

NEDERLANDS POPULAIRSTE COMPUTERBLAD

MSX[®]

COMPUTER MAGAZINE

LISTINGBOEK

**160 pagina's
MSX-
programma's**

**(Uit MSX-Computer Magazine)
En nooit eerder
gepubliceerde
programma-listings**

EXTRA

**Overzicht van
alle Basic commando's
voor MSX-1 en MSX-2**

f 17,95
BFR
360

GEPROGRAMMEERD VOOR SUKSES

In steeds meer Amerikaanse tijdschriften vind je... computer-mopjes! Een opvallend verschijnsel, dat er enerzijds op duidt dat computers anno 1986 door de cartoonisten net zo serieus genomen worden als schoonmoeders vroeger. Anderzijds is er ook gewoon veel te lachen als het om computers gaat. Neem het geweldige aanbod bijvoorbeeld. Tientallen merken, honderden modellen, duizenden programma's, nuttige en exotische accessoires... en verbaasd om zich heen kijkend: de klant. Wie geïnteresseerd is in de aanschaf van een computer, verdient hetzelfde respect als een ongetrainde, kortademige buurman die een marathon moet lopen. De klant heeft twee

mogelijkheden om overeind te blijven in de chaos die het reusachtige aanbod creëert: eerst een computer-expert worden of naar Raf Computer gaan.

Bij Raf Computer is het uitgangspunt dat u helder en eerlijk geïnformeerd en geadviseerd wilt worden, zodat u tenslotte met die computer of dat systeem naar huis gaat, dat past bij uw wensen. Die manier van werken kan alleen maar toegepast worden als alle belangrijke merken, modellen, toebehoren en software voorhanden is. En daarom treft u bij Raf Computer dan ook een imposante uitstalling aan, niet om u te verwarren, maar om u een échte keuze te laten maken. Als u daarbij ook nog weet dat de prijzen scherp zijn en de service na de verkoop even groot als ervoor, dan weet u waarom Raf Computer zo'n succes is: zo zijn we geprogrammeerd.

RAF COMPUTER: OMDAT EEN COMPUTER KOPEN GEEN SPELLETJE IS.

MERKENOVERZICHT RAF COMPUTER

Computers:

Sony MSX + MSX II
Philips MSX + MSX II
Commodore 128
Atari ST

Personal computers:

Commodore PC
Tulip PC
Olivetti
Toshiba PC en Portables
Compaq
Wang
Apple Macintosh
IBM

Printers

Seikosha
Brother
NEC
Epson
Canon Laserprinter

Monitoren

Philips
Sony
Zenith

AMSTERDAM

RAF COMPUTER
RAF HIFI STEREO
RAF VIDEO
Rijnstraat 142-168, tel. 020-461511

RAF PORTABLE
Rijnstraat 139, tel. 020 - 461511

RAF PLATEN
Rijnstraat 111, tel. 020-461511

Even goedkoop,
wel even beter.

HILVERSUM

RAF HIFI STEREO
Langestraat 90, tel. 035-17705
RAF VIDEO
Langestraat 90, tel. 035-17706

RAF AUTO HIFI - AMSTERDAM
Rijnstraat 139, tel. 020-461511
Kollenbergweg 2, tel. 020-976727
(tevens inbouwstation)

Maandag vanaf 1 uur geopend
Donderdagavond koopavond

Alle apparatuur staat zo opgesteld dat u kunt luisteren en kijken, écht kunt vergelijken.

MSX - LISTINGBOEK

een uitgave van

MBI Publications bv Amsterdam

MSX LISTINGBOEK

is een uitgave van
MBI Publications bv Amsterdam

Samenstelling

Wammes Witkop

Uitgever

Ronald Blankenstein

Veel van het materiaal in dit boek is eerder verschenen in MSX Computer Magazine, het doe-blad voor MSX-gebruikers.

Dit boek is mede tot stand gekomen door de vele lezers-inzendingen.

MSX COMPUTER MAGAZINE

is een uitgave van
MBI Publications bv Amsterdam

Hoofdredakteur

Wammes Witkop

Bladmanager

Emanuel Damsteeg

Medewerkers

Hans Niepoth
Harry van Horen
Markus The
Hans Goddijn
Wichert van Engelen
Ad Versney
Eva Schulte-Nordholt
M.B. Immerzeel
Loes Neve
Wessel Akkermans
Mariëlle Mink

Korrespondenten

Hans Kroeze (Hong Kong)
Gert Berg (Japan)
G. Berton Latamore (Amerika)

Abonnementen

Tel. 020-657884
Abonnementen op MSX Computer Magazine kunnen elke maand ingaan.
Opzeggen abonnementen: alleen schriftelijk.
Abonnementsprijs (8 nummers) f. 50,-

Redactie

Postbus 1392
1000 BJ Amsterdam

Layout

Jeroen Engelberts

Cartoons

Jeroen Engelberts

Distributie

Beta Press/van Ditmar
Burg. Krollaan 14
5126 PT Gilze

Toezenden materiaal

Tenzij uitdrukkelijk anders overeengekomen heeft MSX Computer Magazine het recht om vrijelijk te beschikken over alle haar toegezonden materiaal, onder inachtneming van de eventueel daarop rustende copyrights. Terugzending van ongevroegd toegezonden materiaal zal alleen plaatsvinden als er een geadresseeerde en voldoende gefrankeerde retour-enveloppe is bijgesloten.

INHOUD

Wat is MSX	6	Gokmachine	71
Voorwoord	7	Uw eigen eenarmige bandiet	
Invoer Controle Programma/4	10	Dskidx	73
Onmisbaar bij het intikken		Toont u de herkomst van een diskette	
Types	13	MSX-PEN	75
Leer uzelf typen		Uw eigen MSX-tekstverwerker!	
Wijnglas	15	MCM-BASE	78
Demonstratie 3-dimensionaal tekenen		Een prima elektronisch kaartenbak	
Colors	17	Benelux	83
MSX2 kleurenpalet		Aardrijkskunde leren	
Alien	19	Yahtzee	90
Schieten maar!		Dobbelen maar	
Edit	22	Mystery Town	95
Makkelijk om bestanden te wijzigen		Een uitstekend tekst-adventure	
3D-Des	25	Schatten duiken	101
Tekenen in drie dimensies		Ontwijk de giftige vissen	
Snackbar MSX	28	Letter	104
Geheugen-spel		Een puike teken-editor	
Kladblok	32	Dsktyp	107
Extra beeldscherm voor programmeren		Ontrafel uw diskette	
Space-Walk	35	Lockin' Man	108
Prima platform-spel		Een pacman-spel	
Varlst/Linlst	40	Screendump	110
Onmisbaar voor de Basic-programmeur		Print uw scherm in machinetaal	
Memmon	45	Beursspel	114
Leer uw MSX-geheugen kennen		Prima spel!	
Vsteke	46	Tapdir	116
Prima teken-programma		Bekijk de bestanden op uw cassettes	
Escape	50	Lampjes	118
Ontloop de robots		Leuk en lastig spelletje	
Basdis	53	Botsauto's	120
Een puike disassembler in Basic		Rijdt door het doolhof en ontwijk uw tegenstander	
Figrek	55	Dskmon	122
Leer rekenen met sprites		Bekijk en verander uw diskette's	
Bronski	58	Blue & Pink	124
Muziek, en hoe!		Een schuifpuzzel	
Sprite-Editor	60	Kort & Krachtig	126
Ontwerp uw eigen sprites		Alle Kort & Krachtigjes op een rij	
Planetarium	64	Overzicht MSX-tekenset	134
Toont u de stand van de hemellichamen		Alle MSX-tekens met hun numerieke waardes	
Appel	67	Overzicht MSX-Basic kommando's	135
Beeldgrapje op scherm 3		MSX1, MSX2 en MSX Disk-Basic kommando's in een	
Een per Huis	68	overzicht	
Een lastig logika-spel			

Wat is MSX?

Een van de vragen die ons het meest gesteld worden is: Wat is nou eigenlijk MSX? Natuurlijk weet u, als trouwe lezer van MSX Computer Magazine, er al alles vanaf, maar omdat er met elke nieuwe uitgave ook nieuwe lezers bijkomen zullen we deze vraag voorlopig blijven beantwoorden.

Om dat te kunnen doen moeten we eerst iets meer weten van de geschiedenis van de homecomputer. Toen rond 1977 de eerste microcomputers op de markt verschenen, was een van de problemen dat geen van de op grotere computers gebruikelijke programmeertalen op deze micro's in te zetten was. De geheugenruimte was veel te klein voor talen als Cobol, Fortran of Pascal. Er moest dus een andere oplossing gezocht worden, en die werd gevonden in de vorm van Basic (Beginners All-purpose Symbolic Instruction Code). Nu was Basic door zijn ontwerpers nooit bedoeld om als een echte werktaal te worden ingezet, Basic is oorspronkelijk gemaakt als leermiddel. Vandaar ook dat de oorspronkelijke Basic allerlei commando's miste die voor echt werk onontbeerlijk zijn. Allerlei fabrikanten van grote computers hadden deze mogelijkheden echter wel ingebouwd in hun Basic varianten, maar wel ieder op zijn eigen manier.

Basic bleek echter klein genoeg om op die eerste microcomputers te kunnen draaien, en een Amerikaans bedrijf, Microsoft, produceerde de eerste Basic vertolker, het programma dat het mogelijk maakt om in Basic te werken. Nu is men er niet met die Basic vertolker alleen, een computer heeft ook een operating system nodig. Dat is een soort van raamwerkprogramma, waarbinnen bijvoorbeeld Basic zijn werk kan doen. Een bekende firma op dit gebied is Digital, met onder meer het

toendertijd zeer populaire CP/M, wat staat voor Control Program/Microcomputers.

In de loop van de daaropvolgende jaren echter ontstond er een ware wildgroei aan Basic-dialecten en operating systemen. Iedere fabrikant bedacht zijn eigen oplossingen, die vaak zelfs voor ieder computertype van een bepaalde fabrikant verschillend waren. Ook allerlei nieuwe mogelijkheden zoals kleur en geluid werden op vele manieren geïmplementeerd. Het eind van het liedje was dat een beetje programma voor ieder type computer apart geschreven moest worden, zo groot waren de onderlinge verschillen geworden. Uiterst onhandig, en onefficiënt. Bovendien voor de computergebruiker een verschrikking, want voor ieder type moeten er aparte boeken, programma's en tijdschriften uitgegeven, wat de prijs alleen maar opdrijft.

Dat ging zo niet langer, er moest een wereldstandaard komen. Vooral de Japanners waren daar voorvechters van. Standaardisatie is de enige wijze om een systeem wereldwijd te kunnen verkopen. Die standaard kwam er dan ook, in de vorm van MSX. MSX, de letters staan voor MicroSoft eXtended basic, is nu door vele elektroniekagiganten geaccepteerd als de nieuwe homecomputer standaard. Iedere MSX computer gebruikt hetzelfde operating system, terwijl de Basic-vertolkers van de beide versies (MSX1 en MSX2) 'opwaarts compatibel' zijn. Daardoor kunnen programma's die op een Sony MSX1 geschreven zijn zonder meer op een Philips MSX2 worden gebruikt. MSX2 is namelijk een *uitbreiding* op MSX1, waardoor een volgens de MSX1 norm geschreven programma ook op een MSX2 kan werken. De andere kant op gaat natuurlijk niet, MSX2 kent nu een-

maal meer mogelijkheden dan MSX1.

De voordelen zijn legio, zowel voor fabrikanten als voor consumenten. Doordat MSX zo'n grote basis heeft kunnen programma's en randapparaten in veel grotere aantallen geproduceerd worden en zullen de prijzen van deze artikelen lager liggen dan bij al die andere homecomputers. Sterker nog, juist door die grote basis is het interessant om allerlei extra's uit te brengen die bij andere computers in veel te kleine aantallen verkocht zouden worden om ze in productie te nemen. Daarnaast komt nog dat MSX-Basic een van de beste, zo niet de beste, Basic is die er is. MSX-Basic bevat allerlei kommando's voor geluid, grafiek en kleur.

Bij andere computers is dat vaak veel onhandiger opgelost en blijven dergelijke mogelijkheden slechts voorbehouden aan full-time programmeurs. MSX2 steekt zelfs qua grafische mogelijkheden met kop en schouders uit boven wat er met andere homecomputers mogelijk is! Dan is het operating system van de MSX standaard het zogenaamde BIOS, dat nauw verwant is aan het tot voor kort zeer populaire CP/M. Dit CP/M was de hit op de zakelijke markt, tot men daar de (snellere) 16 en 32 bits processoren ging gebruiken, waar overigens de operating systems ook sterk op het MSX-BIOS lijken. Doordat BIOS en CP/M zo verwant zijn, was het relatief simpel om CP/M ook voor MSX computers te schrijven. Vooral voor MSX2, dat over een 80-kolomsscherm beschikt, is daardoor er een ware schatkist aan goede, zakelijke programma's beschikbaar. Tekstverwerkers, databases, noem maar op.

Bovendien zijn de MSX-diskettes uitwisselbaar met het MS-DOS formaat zoals dat door de IBM (en compatiblen) Personal Computer ge-

bruikt wordt. Dat houdt in dat men, met de juiste software, thuis verder kan werken aan bijvoorbeeld een stuk wat men op het werk geschreven heeft op een PC.

Afhankelijk van de versie - MSX1 of MSX2 - zijn er harde eisen vastgelegd, waaraan de machines moeten voldoen om het MSX-logo te mogen dragen. Dat geldt overigens ook voor randapparatuur, zoals printers en diskdrives. Dat garandeert voor de koper dat alles zonder problemen met elkaar kan functioneren.

Die eisen slaan onder meer op de te gebruiken chips, het toetsenbord, de tekenset, het geheugen etc.

Bij MSX zijn de maximale mogelijkheden echter niet vastgelegd. Een fabrikant mag een machine bouwen met wel 15 MSX slots, als hij dat wil. Of met een ingebouwde synthesizer, naast de (voorgeschreven) standaard audio chip. En om nog maar eens een dwarsstraat te noemen, een Video Disk interface, waarmee volstrekt nieuwe zaken onder bereik komen. MSX is een minimum standaard, maar het maximum is vrijwel onbeperkt. Toch kunnen al die verschillende machines in principe met elkaars programma's werken, als die programma's maar aan de standaard voldoen.

Toch is er kritiek mogelijk op de MSX standaard. De toegepaste Z80A processor is een 8 bits processor, die vaak als wat verouderd wordt gezien. Echter, voor een homecomputer is een 8-bits structuur meer dan afdoende. De grotere snelheid van zakelijke 16- of 32-bits CPU's is niet echt noodzakelijk.

Het MSX operating system lijkt sterk op het operating system wat er in die zakelijke machines zit; beide zijn geschreven door Microsoft. Zo sterk zelfs, dat een toekomstige 16- of 32-bits MSX zonder meer compatibel zal zijn met de huidige MSX1 en MSX2 machines.

Toekomstmuziek? Het hangt er maar vanaf hoe je het bekijkt. Wij gaan ervan uit dat die derde MSX generatie er zal komen, binnen het jaar. Waarschijnlijk zullen dat zelfs 32-bits machines worden.

Van de redactie

WAMMES WITKOP

Voorwoord

Momenteel houdt u het beste MSX-listingboek dat er tot nog toe verschenen is in handen. Althans, dat is onze onbescheiden mening. Alle *programma's* in dit boek zijn werkelijk *uitgebreid getest*, niet alleen door onszelf maar ook door de *tienduizenden lezers van MSX Computer Magazine*.

Wie MSX Computer Magazine kent zal het met ons eens zijn dat het een prima blad is. Daar doen we dan ook ons best voor. Ieder nummer opnieuw proberen we een goede *mix* tussen allerlei onderwerpen te bereiken. Zo *testen we computers, printers, diskdrives, monitoren* en wat er verder zoal aan *MSX-randapparaten* wordt verkocht. Ook programma's, zowel *spellen* als *serieuzere toepassingen*, worden door onze redactie *onder de loep* genomen.

Andere belangrijke onderwerpen in MSX Computer Magazine zijn: *achtergrondverhalen*, onze cursus *machinetaal*, de *trukendoos*, en natuurlijk ook de *lezersbrieven*.

En natuurlijk niet te vergeten, onze *eigen programma's*. In ieder nummer staan vele pagina's listing, met voor ieder wat wils. Spellen, hulpprogramma's, computer-kaartenbak, edukatieve programma's, te veel om op te noemen. We hebben zelfs een hele bruikbare tekstverwerker, MSXPEN, in het blad gehad.

Voor veel MSX-liefhebbers zijn onze listings een goede manier om zelf aan programma's voor hun computer te komen. We testen alle programma's natuurlijk helemaal uit, voor we ze publiceren. En met ons *Invoer Controle Programma* is het foutloos intikken een fluitje van een cent. De kans dat men bij het intikken fouten maakt wordt bijna tot nul teruggebracht.

Vandaar waarschijnlijk dat men ons regelmatig vroeg of we die listings uit vroegere nummers niet eens in een boek wilden bundelen. Want dan kunnen ook degenen die net aan hun MSX-hobby begonnen zijn profijt trekken van die schat aan programmatuur.

Aan dat verzoek hebben we bij deze voldaan. Verreweg de meeste programma's die ooit in ons blad hebben gestaan kunt u hier terugvinden. Veel van die programma's zijn in precies dezelfde vorm opgenomen als ze in MCM gestaan hebben, maar andere programma's zijn speciaal voor dit boek opnieuw gemaakt. Zo hebben we allerlei kleinere oneffenheden gladgestreken, waarbij we gebruik konden maken van de vele suggesties die onze lezers ons stuurden.

Bovendien zijn er een paar nog nooit eerder in MSX Computer Magazine verschenen programma's opgenomen, programma's die tot nog toe alleen op cassette of diskette verkrijgbaar waren.

Al met al hopen we dat dit boek u zal bevallen. En, mocht u meer van dergelijke listings in uw bezit willen krijgen, dan kan dat natuurlijk.

Als u namelijk een abonnement op MSX Computer Magazine neemt met de kaart elders in dit boek dan krijgt u een speciale korting van maar liefst tien gulden!

WAMMES WITKOP

Programma Service

Alle programma's uit dit listingboek zijn ook op cassette - of diskette - verkrijgbaar. De *makkelijkste en snelste* manier om een eigen programma-bibliotheek op te bouwen. Dat bieden we u als extra service aan met onze Programma Service. Bespaar u de moeite van het intikken van lange listings (met alle risico's van fouten), en bestel de cassettes met de program-

In het onderstaande overzicht kunt u zien op welke cassette de verschillende programma's uit dit boek staan. De meeste cassettes bevatten behalve de hier genoemde programma's nog wel het een en ander, zoals de Kort & Krachtig-listingkjes en voorbeelden bij artikelen in het blad.

MCM-C1 bevat:

de MCM-database;
Blue & Pink, een schuifpuzzel;
Botsauto's, een doolhofspel;
Wijnglas, een driedimensionaal tekenvoorbeeld;
Een per huis, een logica-spel;
Lampjes, verlicht de stad;
Gokkast, een gokspel en het beeldgrapje 'Appel'.

MCM-C2 omvat:

SpriteEditor (hoofdprijs in de eerste Sony MCM-programmeerwedstrijd);
Copy en
CrtDmp (utility's voor disk en plotter/printer);
Benelux, aardrijkskunde;
Planetarium, astronomie;
Basdis, een disassembler;
Ufo: een schietspel;
Woord, een variant op Galgje;
Yathzee, een dobbelspel;
het muziek-programma Bronksi en nog meer.

MCM-C3 bevat:

MSX-PEN (een tekstverwerker, hoofdprijs in de tweede Sony MCM-programmeerwedstrijd);
de Basic-utility Rem Space Killer;
Vsteke, een tekenprogramma;
Kladblok, een extra beeldscherm;
Lockin' Man, een pacman-spel;
Horror, klein grapje;
Escape, een platform-spel en tot slot het Mystery Town tekstadventure.

Ook op diskette

Hebt u een disk-drive? U kunt de programma-verzamelingen ook op diskette bestellen, met de bestelcode D1, D2, D3, D4, D5, D6 of D7/3.5 (Sony, Philips etc.) of /5.25 (o.a. AVT). Zie de bestelbon. Lezers in België kunnen eveneens profiteren van de Programma Service. De prijzen in Belgische Francs: cassette Bfr.300, diskette 3.5 inch Bfr.600, diskette 5.25 inch Bfr.550.

Hoe bestelt u?

1. Schriftelijk: gebruik de bestelbon tussen de pagina's 18 en

ma's uit dit boek die u wilt hebben. In totaal zijn er zeven cassettes beschikbaar, de kosten zijn f.15,- per stuk inclusief verzendkosten.

Om te bestellen kunt u de bon tussen de pagina's 18 en 19 van dit boek gebruiken.

MCM-C4 omvat:

Schat Duiken, prima spel;
Tapdir, orde in uw cassettes;
Bach, virtueuze orgelmuziek;
Tips85, helpt u met uw aangifte-biljet;
Letter, de MSX-karakter editor;
Reuter, een onmogelijke driehoek;
Snelli, een simpel maar snel spel;
Beurs, speculeer op de effectenbeurs;
plus nog wat kleinigheden.

MCM-C5 bevat:

Edit (een bestands-editor);
Memmon voor nieuwsgierige aagjes;
Colors voor de MSX2;
3D-Des, tekenen in 3 dimensies;
Figrek (educatief);
Snake3, een leuk spelletje;
en nog het een en ander.

MCM-C6 omvat ondermeer:

Alien, schieten maar;
Dsktyp, ontrafel uw diskette;
Types, leren typen op de MSX;
Linlst en Varlst, helpen u om Basic programma's te doorgronden;
Vissen, een prima spell!
en de beide Philips MSX2 Basic demo-programma's.

MCM-C7 omvat:

Space, een winnaar van een spel, grotendeels in ML!;
Dskidx, bekijk en begrijp track 0 van uw diskettes;
Digkik, een grappig computerklokje;
CTRL-P, een machinetaal-screendumper in twee versies;
Snabar, de enige echte MSX-snackbar, educatief spel;
De diverse KORT & KRACHTIG programmaatjes;
De listingkjes uit onze ML-kursus;
En als extra, het uitstekende KUUB'ERT spel!

19 (kruis de juiste hokjes aan) en sluit een geldig betaalmiddel bij. Opsturen naar: OnScreen Publications, Postbus 5142 1007 AC Amsterdam.

Binnen drie weken hebt u uw bestelling in huis.

2. Of bestel per giro: gireer het juiste bedrag (met vermelding van de juiste bestelcodes, zie de bon) naar postgironummer 5038402 t.n.v. OnScreen Publications, Amsterdam. Uw overschrijving zegt ons precies wat we waarheen moeten zenden.

Voor vragen over de Programma Service is er een speciaal telefoonnummer: 020-852635

INVOER CONTROLE PROGRAMMA 4

Zelfs de meest zorgvuldig geproduceerde en gedrukte listings sluiten niet uit dat er toch een fout kan worden gemaakt bij het intikken. Verwisselde cijfers of verkeerde leestekens leiden in het beste geval tot een foutmelding. Erger nog is het als een programma slechts schijnbaar goed, althans zonder fouten die de computer zelf kan bespeuren, werkt. Om u te helpen dit soort problemen te voorkomen publiceert MSX Computer Magazine bij alle listings een controlegetal oftewel checksum per programmaregel. Achter iedere (logische) programmaregel staat een checksum, een waarde tussen de 0 en de 255.

Om deze te vergelijken met uw zelf ingetikte programma dient het bijgaande Invoer Controle Programma versie 4, kortweg ICP/4.

GEBRUIKSAANWIJZING ICP/4

ICP/4 berekent voor iedere ingetikte programmaregel een checksum, zodra u op de *enter* of *return* drukt. Deze checksum verschijnt dan linksonder op uw beeldscherm, op de positie waar anders de bij de F1 behorende tekst -COLOR- staat. Deze waarde moet overeenkomen met het getal dat in de listing bij de betreffende regel is afgedrukt, als dit niet het geval is heeft u een foutje gemaakt bij het intikken.

In dat geval kunt u de betreffende regel meteen verbeteren met behulp van de normale edit-mogelijkheden van uw MSX computer. U hoeft de regel dus niet opnieuw in te tikken, ICP/4 kijkt altijd naar de hele logische programmaregel zoals die op het scherm staat, niet alleen naar wat er echt ingetikt was.

Daardoor kunt u ook al eerder ingetikte programma-regels makkelijk controleren.

Gewoon door de regel eerst te listen, daarna de cursor weer omhoog te brengen tot deze zich ergens in de te checken programmaregel bevindt en op *return* of *enter* drukt. De MSX computer neemt dan aan dat de regel opnieuw ingevoerd moet worden, waarbij ICP/4 keurig de checksum berekent en toont.

ICP/4 maakt natuurlijk onderscheid tussen hoofd- en kleine letters en dat kan soms problemen opleveren. Bij het intikken van een programma zult u meestal de Basic woorden in kleine letters intikken, maar bij het listen van een regel verschijnen ze juist wel in hoofdletters. ICP/4 gaat er van uit dat Basic woorden met hoofdletters geschreven moeten worden, net zoals ze in de listings staan. Als u dus een regel heeft ingetikt met de Basic termen in kleine letters en dan op *return* of *enter* drukt, dan zult u een verkeerde checksum te zien krijgen. Gelukkig is dit echter simpel te omzeilen, door voor u met intikken begint de Caps-lock in te drukken, waarna alle letters als hoofdletter op het scherm verschijnen. Alleen als er ergens kleine letters in

een programma voorkomen moet u dan de Caps-lock even uitschakelen.

Wat natuurlijk ook kan is de regel intikken, op *return* drukken, dan de zojuist ingevoerde regel opnieuw listen met LIST., de cursor weer in die regel plaatsen en nogmaals op *return* drukken. De tweede keer kijkt ICP/4 naar de geliste regel en daar heeft uw MSX keurig alle Basic woorden in hoofdletters vertaald.

Voor REM-regels (die ook met het ` teken aangegeven kunnen worden) wordt de checksum op nul gesteld. Slechts als de REM of het ` tekenje niet meteen na het regelnummer staan tellen deze regels wel mee.

Na het runnen van ICP/4 kunt u zonder meer beginnen met het intikken van uw programma. Het Basic laadprogramma is dan verdwenen, er rest slechts een stukje machinetaal hoog in het geheugen. Meestal kunt u dit zonder problemen laten zitten als u het ingetikte programma gaat uittesten, even met F1 ICP/4 uitschakelen zodat u weer de normale tekst te zien krijgt is genoeg. Overigens kunt u ICP/4 weer aanzetten door het direct kommando: A=USR0(0), waarna de checksums weer verschijnen.

Maar in sommige gevallen, zoals bij een Basic-programma dat veel geheugen nodig heeft of bij een programma dat zelf machinetaal gebruikt is het toch verstandiger om ICP/4 helemaal uit de computer te verwijderen, door deze even aan- en uit te zetten.

Met MSX Computer Magazine is het Invoer Controle Programma/4 het laatste programma dat u zonder hulp hoeft in te tikken.

WAAROM ICP/4?

Dit is alweer de vierde versie van het Invoer Controle Programma die we publiceren. Maar gelukkig zijn ICP/2, ICP/3 en ICP/4 volledig aan elkaar gelijk, althans wat de controlegetallen betreft. Met ICP/4 kunt u zonder problemen in eerdere nummers verschenen programma's (behalve die uit nummer 1, ICP/1 werkte anders) intikken.

ICP/4 is vrijwel gelijk aan ICP/3, het enige verschil is dat deze versie zelf de machine kode in de data-regels controleert alvorens op te starten. Als er een fout in die machinekode schuilt weigert het programma deze op te starten.

We hebben hiervoor gekozen op grond van het feit dat vrij veel lezers blijkbaar problemen hadden met het foutloos intikken van die regels, zodat ze het programma niet goed op gang kregen.

Met ICP/4 geldt dat, als het wil starten, het dan ook gegarandeerd goed is.

Al met al vinden wij dat de nadelen van alweer een nieuw ICP ruimschoots opwegen tegen de voordelen van deze nieuwe versie.

10	' MSX Computer Magazine checker/4	0
20	'	0
30	' copyright MBI Publications B.V.	
1985		0
40	'*****	0
50	' PAS TOP OF BASIC MEMORY AAN ****	0
60	' CLEAR 200, (PEEK(&HFC4A)+256*PEEK(&	

BELANGRIJK

Test een zojuist ingetikt programma nooit meteen uit. Save het eerst, voordat u RUN intikt. Sommige programma's zouden, als er fouten in schuilen, de computer op slot kunnen zetten. En dan is de enige mogelijkheid om zelf weer de controle over de machine te krijgen een reset, of mogelijk zelfs uit en aanzetten. In beide gevallen bent u uw programma kwijt, waarvoor u zojuist een hele tijd had gependend met intikken.

Tijdens het intikken is het eveneens verstandig om, zeker als het om langere listings gaat, zo nu en dan een kopie te maken op cassette of disk. Spanningspieken in het lichtnet kunnen er ook oorzaak van zijn dat uw computer zijn programma 'vergeet'. Of er struikelt iemand over het netsnoer, waardoor de stekker uit het stopcontact getrokken wordt. Beter tien maal onnodig saven, dan een keer te weinig.

HOE DE LISTINGS IN TE TIKKEN

MSX Computer Magazine publiceert alleen programma's die door de redactie uitgebreid getest zijn op hun deugdelijkheid. Om te voorkomen dat er bij het zetten alsnog fouten insluipen wordt fotografisch zetwerk, van listings die rechtstreeks van dit geteste programma gemaakt zijn, gebruikt. Deze listings zijn van een speciaal formaat, dat ontworpen is om fouten tijdens het intikken zoveel mogelijk te voorkomen.

Want in programma's is meestal iedere letter, ieder cijfer en elk leesteken van belang. De kleinste vergissing bij het intikken kan desastreuze gevolgen hebben.

Om verwarring tussen de hoofdletter 'O' en het cijfer '0' te vermijden is de nul altijd doorgestreept. De kolommen bevatten exact 37 tekens, programmaregels die langer zijn worden na het 37ste teken afgebroken, net zoals dit op het beeldscherm van uw MSX computer gebeurt.

De getallen die in een aparte kolom rechts naast de eigenlijke listing staan moet u niet intikken, dit zijn de controlegetallen die samen met het Invoer Controle Programma/4 u het mogelijk maken om een listing in een keer foutloos in te tikken.

HFC4B))-207	42
70 B=PEEK(&HFC4A)+256*PEEK(&HFC4B): D	
EFUSR0=B+77	17
80 ' STEL SCHERM IN *****	0
90 SCREEN 0: WIDTH 37: COLOR 15,4,4	142
100 ' GEEF INSTRUCTIE OP SCHERM *****	0
110 LOCATE 8,0: PRINT "MSX COMPUTER M	
AGAZINE"	15
120 LOCATE 5,2: PRINT "INVOER CONTROL	
E PROGRAMMA/3"	171
130 LOCATE 0,5: PRINT "Dit programma	
maakt het mogelijk om de listings ui	
t dit blad foutloos in te voeren."	242
140 PRINT "Bij het intikken van progr	
amma-regelsverschijnt nadat u op 'REU	
RN' of 'ENTER' gedrukt heeft een	
getal linksop de onderste regel."	101
150 PRINT "Dit getal moet gelijk zijn	
aan de bijde listing afgedrukte chec	
ksumwaarde. Als dit niet zo is, dan is	
er een fout gemaakt bij het intik	
ken."	33
160 PRINT "Let op, BASIC woorden moet	
en met hoofdletters geschreven wo	
rden!"	88
170 ' INSTALLEER MACHINECODE *****	0
180 FOR R=0 TO 206	141
190 READ A\$	8
200 CS=CS+ASC(LEFT\$(A\$,1))+ASC(RIGHT\$	
(A\$,1))	244
210 IF LEFT\$(A\$,1)<>"*" THEN POKE B+R	
,VAL("&H"+A\$): GOTO 250	65
220 IF A\$="**" THEN READ A\$: AB=B+VAL	
("&H"+A\$): POKE B+R,AB-(INT(AB/256)*2	
56): R=R+1: POKE B+R,INT(AB/256): GOT	
O 250	217
230 IF A\$="*1" THEN READ A\$: AB=B+VAL	
("&H"+A\$): POKE B+R,AB-(INT(AB/256)*2	
56): GOTO 250	192
240 IF A\$="*2" THEN POKE B+R,INT(AB/2	
56): GOTO 250	117
250 NEXT R	44
260 ' KONTROLEER DATA-WAARDES *****	0
270 IF CS<>22237 THEN CLS: PRINT "U h	
eeft een fout gemaakt in de data- reg	
els!": PRINT: PRINT "Eerst verbeteren	
!": STOP	133
280 ' ZET CHECKSUMROUTINE AAN *****	0
290 A=USR0(0)	33
300 PRINT: PRINT "Begint u maar met i	
ntikken"	210
310 NEW	42
320 ' MACHINECODE *****	0
330 DATA 21,5E,F5,7E,23,FE,20,20,FA,7	
E,23,FE,20,28,FA,FE,27,28,D,FE,52,20,	
D,7E,FE,45,C0,23,7E,FE,4D,C0,E1,C3,**	
,9F,FE,72,C0,7E	59
340 DATA FE,55,C0,23,7E,FE,6D,28,EF,C	
9,36,27,1,6,0,21,**,47,11,7F,F8,ED,B0	
,3E,C9,32,DB,FD,C3,**,CB,63,6F,6C,6F,	
72,20,1,6,0	213
350 DATA 21,7F,F8,11,**,47,ED,B0,21,7	
F,F8,36,27,21,83,F8,36,27,23,36,D,21,	
DB,FD,36,C3,23,36,*1,71,23,36,*2,C9,1	
E,0,CD,**,00,21,5E	4
360 DATA F5,6,1,7E,4F,FE,27,28,B1,18,	
1,4E,3E,0,B9,28,16,C5,16,7,CB,39,30,1	
,80,15,28,4,CB,20,18,F4,83,5F,C1,4,23	
,18,E4,6B	45
370 DATA 11,80,F8,26,0,1,64,0,CD,**,B	
9,1,A,0,CD,**,B9,1,1,0,CD,**,B9,18,12	
,37,3F,3E,0,ED,42,FA,**,C5,3C,18,F8,C	
6,30,12	55
380 DATA 13,9,C9,CD,C9,0,C9	10

Speciale aanbieding

Een abonnement op MSX Computer Magazine met tien gulden korting!

Mogelijk smaakt de inhoud van dit grote listingboek naar meer.

Wilt u vaker dergelijke *eersteklas* programma's voor uw MSX computer onder ogen krijgen?

Dat kan natuurlijk, door een abonnement te nemen op MSX Computer Magazine. In ieder nummer van MSX Computer Magazine staan vele pagina's *listings*, van dezelfde onovertreffelijke kwaliteit als in dit listingboek.

Maar behalve die prima *listings* staat er nog veel meer in MSX Computer Magazine.

Zo nemen we altijd de nieuwste *MSX-hardware* onder de loep, waarbij we naast de sterke punten ook de zwakheden duidelijk naar voren brengen, zodat onze lezers niet blindelings in het diepe hoeven te springen bij de aankoop van bijvoorbeeld een printer.

Onze *software-tests* zijn berucht, althans bij de leveranciers van slechte programma's, want onze recensenten nemen geen blad voor de mond. Natuurlijk testen we niet alleen spelletjes, ook serieuze programma's komen uitgebreid aan bod.

Verder hebben we allerlei interessante *achtergrondverhalen*, waarin de meest uiteenlopende aspecten van de computer-hobby worden aangesneden. Of het nu de *telesoftware* uit Viditel is of een verhaal over een van de grote *computer-beurzen*, u leest

het in MSX Computer Magazine.

In de *brievenrubriek* komen allerlei problemen aan bod waar onze lezers mee kampen, en mocht de redactie er ook geen oplossing voor weten dan hebben we nog altijd de *lezers helpen lezers* pagina's. Daar komen allerlei lastige vragen aan bod, en de antwoorden daarop die onze lezers bedenken. Nadat ze door de redactie getest zijn, natuurlijk.

Voor ieder wat wils

Zo bevat MSX Computer Magazine ieder nummer weer opnieuw onderwerpen die zowel de beginner als de gevorderde computeraar aanspreken. En, natuurlijk, onze *eersteklas listings*, maar die kent u nu al.

Korting

Speciaal voor de kopers van dit boek hebben we een bijzonder aanbod in petto. Met de kaart tussen de bladzijden 18 en 19 krijgt u namelijk een korting van maar liefst *tien gulden* op onze normale abonnements-prijs van f. 50,-. Voor slechts f. 40,- ontvangt u een jaar lang MSX Computer Magazine. Acht nummers volgepakt met programma's, tests, achtergrondverhalen en wetenswaardigheden. Kortom, stuur in die bon. Als u tenminste het onderste uit uw MSX-computer wilt kunnen halen.

CATEGORIE: SPELLEN

TYPLES

Net buiten de prijzen gevallen, maar toch heel leuk is het programma TYPLES van E. Olislagers. Vandaar dat we het toch in het blad opnemen. Het idee is weliswaar niet echt origineel, op allerlei andere computers hebben dergelijke programma's al een hoge vlucht genomen, maar dit was de eerste MSX versie die we tegengekomen zijn. Typles is een soort educatief spel, waarmee men de tiksnelheid kan oefenen en opvoeren. Er verschijnen steeds woorden in beeld, die van links naar rechts over het scherm lopen.

Het is de bedoeling om deze woorden in te tikken voordat ze de rechterkant van het scherm bereikt hebben. Daar bevindt zich namelijk een 'laserstraal' en als een woord die straal raakt heeft men dat woord verloren. Na tien woorden komt het programma op een volgend, sneller niveau en de hogere niveau's zijn zeker niet makkelijk. Een paar tellers laten zien hoeveel woorden er tot

dan toe goed ingetikt zijn en hoeveel fouten er gemaakt zijn. Maximaal mogen zo 5 woorden worden verloren, dan is het programma afgelopen en verschijnt er een mededeling omtrent uw typevaardigheid.

Al met al een simpel programma'tje, wat echter leuk speelbaar is. Bovendien zal zo'n spelletje inderdaad de typevaardigheid opvoeren.

Opmerkingen

Een van de redenen waarom Typles niet in de prijzen viel was de wat slordige programmering. We zijn er voor we het publiceerden toch nog eens met de stofkam doorheen gegaan en hebben daarbij allerlei onduidelijkheden in het programma verwijderd. Dat een programma 'het doet' houdt namelijk nog lang niet in dat het programma ook af is. Typles was daarin de oorspronkelijke vorm een schoolvoorbeeld van,

met allerlei overbodige en daardoor storende sprongen in de programmalogica. Dergelijke zaken spelen zeer zeker ook een rol bij de beoordeling van een inzending. Wie een andere woordenschat wil dan de ingebouwde, kan dat makkelijk verwezenlijkt worden. De 100 woorden die in de dataregels vanaf regel 1060 staan kunnen zonder meer vervangen worden door zelf gekozen woorden. De woorden die er nu instaan zijn door de inzender aangebracht.

10	REM TYPLES	0
20	REM	0
30	REM een van de inzendingen in	0
40	REM de programmeerwedstrijd van	0
50	REM MSX Computer Magazine	0
60	REM nummer 4	0
70	REM	0
80	REM Inzender: E.OLISLAGERS, ROSMAL	0
90	EN	0
90	REM	0
100	' INITIALISATIE *****	0
110	CLS:KEY OFF:G=0:R=0:W=0:P=50	147
120	U=0:K=0:DIM B\$(20),A\$(150)	179
130	FOR Z=1 TO 100	90
140	READ D\$	28
150	A\$(Z)=D\$	31
160	NEXT Z	125
170	POKE &HFCAB,0:' caps lock uit	146
180	PRINT STRING\$(36,42)	26
190	' intro scherm *****	0
200	LOCATE 15,1:PRINT "TYPLES"	172
210	PRINT STRING\$(36,42)	13
220	LOCATE 0,5:PRINT "HET IS DE BEDOE	
	LING OM HET WOORD IN TE TYPEN VOORDA	
	T HET WOORD DE LASERSTRAAL RAA	
	KT."	76
230	LOCATE 0,8:PRINT "NA 10 WOORDEN V	
	OLGT HET VOLGENDE LEVEL."	118
240	LOCATE 0,10:PRINT "NA 5 KEER GERA	
	AKT TE ZIJN DOOR DE LASERSTRAAL ZE	
	GT DE COMPUTER HOE GOEDU BENT."	38
250	LOCATE 0,21:PRINT "DRUK RETURN VO	
	OR START"	125
260	IF INKEY\$=CHR\$(13) THEN 270 ELSE	
260		8
270	CLS	12
280	GOTO 590	152
290	' OPBOUW SPELSCHERM *****	0
300	LOCATE 0,5:PRINT STRING\$(7,219)	22
310	LOCATE 0,6:PRINT CHR\$(32)CHR\$(195)	
)CHR\$(223)CHR\$(197)CHR\$(223)CHR\$(195)	44
320	LOCATE 0,16:PRINT CHR\$(32)CHR\$(19	
	2)CHR\$(220)CHR\$(194)CHR\$(220)CHR\$(192	
)	15
330	LOCATE 0,17:PRINT STRING\$(7,219)	79
340	FOR A=7 TO 15	180
350	LOCATE 3,A: PRINT CHR\$(124)	113
360	NEXT A	133
370	RETURN	203
380	' HOOFDLUS *****	0
390	Y=INT((RND(-TIME))*100)+1	111
400	IF G=10 THEN 590	96
410	FOR A=1 TO LEN(A\$(Y))	241
420	B\$(A)=MID\$(A\$(Y),A,1)	14
430	NEXT A	128

440 S=LEN(A\$(Y))	155	970 DATA wa terval, fietsband, joystick,	
450 FOR A=37-LEN(A\$(Y)) TO 0 STEP -1	19	kachel, computer, boekenkast, radio, eric	
460 LOCATE 1,2:PRINT "AANTAL GOEDE WO		, gijbert, cassette	129
ORDEN";R	90	980 DATA groeien, schip, televisie, docu	
470 LOCATE 1,3:PRINT "AANTAL FOUTE WO		ment, domino, disco, dialoog, deur, cheque	
ORDEN";W	61	, Citroen	233
480 IF A=3 THEN 710	201	990 DATA appelboom, kachelpijp, machine	
490 LOCATE A,11:PRINT RIGHT\$(A\$(Y),S+		, aanrecht, kalender, poster, enigszins, p	
1);"	89	laat, begraven, verraden	52
500 IF INKEY\$=B\$(K) THEN GOTO 550	206	1000 DATA luidspreker, station, piloot,	
510 FOR T=0 TO P	121	motor, cabine, canada, chinees, begonia, b	
520 IF INKEY\$=B\$(K) THEN GOTO 550	210	andepech, balkon	186
530 NEXT T	63	1010 DATA apotheek, gehoor, gember, vide	
540 NEXT A	131	o, haven, typtes, toetsen, inhoud, katteba	
550 BEEP:S=S-1:K=K+1:A=A+1	66	k, redactie	196
560 IF S<0 THEN GOTO 580 ELSE 540	207	1020 DATA koken, lamp, schrift, leeuw, ti	
570 LOCATE A,11:PRINT " "RIGHT\$(A\$(Y)		jger, neus, fiets, stekker, zalm, vis	126
,0):GOTO 380	202	1030 DATA technicus, verliefd, suiker, a	
580 LOCATE A-1,11:PRINT " ":S=0:K=0:G		utodeur, trap, bel, water, zeehond, wolf, l	
=G+1:R=R+1:GOTO 380	76	uifel	135
590 ' NIEUW SCHERM MELDEN *****	0	1040 DATA houtworm, bijl, poep, makelaar	
600 CLS:SCREEN 3	242	, examen, stabiel, stempel, tent, telefoon	
610 U=U+1:G=0	192	, vaandel	44
620 P=P-5	29	1050 DATA degelijk, hopelijk, mogelijk,	
630 IF P=-5 THEN CLOSE#1:CLS:SCREEN 0		tezamen, hart, melkbus, verrasing, moord,	
:GOTO 840	95	adellijk, achttien	32
640 OPEN"GRP:" FOR OUTPUT AS#1	0	1060 DATA geschikt, platform, wiskunde,	
650 DRAW"bm50,80":PRINT#1,"level"	252	vlees, fruit, tafel, soep, schakelaar, wek	
660 DRAW"bm75,130":PRINT#1,U	59	ker, school	215
670 CLOSE #1	6	1070 DATA stiefvader, vuur, menu, jas, cy	
680 FOR T=1 TO 999:NEXT T	77	cloon, transistor, diode, tabak, lepel, to	
690 CLS:SCREEN 0	212	ine	125
700 GOSUB 290:GOTO 380	32		
710 ' WOORD IN LASERSTRAAL *****	0		
720 W=W+1:IF W=5 THEN 840	180		
730 LOCATE 3,12:PRINT CHR\$(124)	185		
740 SOUND 6,20:SOUND 7,7:SOUND 9,14:S			
OUND 13,14	136		
750 FOR A=LEN(A\$(Y)) TO 0 STEP-1	70		
760 LOCATE 4,11:PRINT STRING\$(A,42);"			
	249		
770 FOR T=1 TO 50 :NEXT T	177		
780 NEXT A	141		
790 SOUND 9,0	140		
800 FOR T=1 TO 600:NEXT T	212		
810 CLS	6		
820 PRINT:PRINT:PRINT "U HEEFT HET NI			
ET GEHAALD":PRINT "DRUK OP RETURN TOE			
TS VOOR HET VOLGENDE WOORD"	250		
830 IF INKEY\$=CHR\$(13) THEN CLS:GOSUB			
290:K=0:GOTO 380 ELSE 830	105		
840 ' SPELEINDE MEDEDELING *****	0		
850 CLS	14		
860 IF W=0 THEN LOCATE 3,11:PRINT "U			
KUNT UITSTEKEND TYPEN"	8		
870 IF U<3 THEN LOCATE 3,10:PRINT "U			
BENT VERSCHRIKKELIJK SLECHT!"	107		
880 IF U>3 AND U<6 THEN LOCATE 3,10:P			
RINT "U BENT SLECHT!"	43		
890 IF U=6 OR U=7 THEN LOCATE 3,10:PR			
INT "U TYPT AL AARDIG"	213		
900 IF U=8 OR U=9 THEN LOCATE 3,10:PR			
INT "HEEL REDELIJK"	164		
910 IF U>9 AND U<11 THEN LOCATE 3,10:			
PRINT "U TYPT SNEL"	236		
920 IF U>11 THEN LOCATE 3,10:PRINT "			
U TYPT HEEL SNEL"	218		
930 LOCATE 1,22:PRINT "DRUK RETURN VO			
OR NOG EENS"	113		
940 IF INKEY\$=CHR\$(13) THEN P=50:G=0:			
R=0:W=0:U=1:K=0:CLS ELSE 940	155		
950 GOSUB 290:GOTO 380	44		
960 ' WOORDENSCHAT *****	0		

TEKEN EEN TWEEDIMENSIONAAL WIJNGLAS

Het onderstaande programma tekent niet alleen een door u bedacht voorwerp, het bedenkt zelfs hoe het voorwerp er uit moet zien. Het enige dat u hoeft in te voeren is een willekeurige gekromde lijn. De computer draait deze

DE LIJN

lijn telkens een paar graden rond. De rotatie vindt plaats rond de Y-as. Dat wil zeggen een lijn van boven naar beneden.

2D WIJNGLAS

Na 360 graden is de lijn weer op zijn oude standpunt. Omdat de kijker tijdens dit proces recht van voren tegen de draaiende lijn aankijkt, lijkt het of de computer een eenvoudige 2D tekening heeft gemaakt. Maar de computer heeft tijdens het draaien de

verkregen gegevens opgeslagen in een array. Als u na het vormen van het figuur de computer vraagt het voorwerp te roteren rond de X-as kunt u het voorwerp van verschillende kanten bekijken.

Dit programma laat als voorbeeld een wijnglas zien. Nadat eerst het glas in 2D getekend is, waarbij de gegevens voor de 3D weergave tegelijk

3D WIJNGLAS

berekend worden, wordt vervolgens het glas in verschillende 3D standen getoond.

De hoeken waarover het glas om de X-as geroteerd wordt, kunt u (in radialen) aflezen in regel 180. Roteren rond de Y-as heeft niet zoveel zin, omdat het voorwerp verkregen is door rotatie rond de Y-as en perfect symmetrisch is. Door de draaiing rond de X-as kunt u het glas van binnen bekijken.

De regels 30 en 40 reserveren ruimte voor de 2D weergave.

Regel 50 reserveert ruimte voor de 3D gegevens. De regels 60-80 lezen de gegevens uit de datalijst. De gegevens bestaan uit telkens twee getallen die een punt van de hiervoor getekende lijn aangeven. De regels 90-170 tekenen 32 keer alle negen punten van de lijn. Telkens wordt de lijn een beetje gedraaid. In de

```

10 SCREEN 2 : COLOR 4,15,5
20 CLS
30 DIM X(9)
40 DIM Y(9)
50 DIM Z(33,9,2)
60 FOR Q=1 TO 9
70 READ X(Q),Y(Q)
80 NEXT Q
90 FOR D=1 TO 32
100 DRAW "bm125,170"
110 S=SIN(D*.2)
120 C=COS(D*.2)
130 FOR A=1 TO 9
140 Z(D,A,1)=S*X(A)
150 Z(D,A,2)=C*X(A)
160 LINE -(Z(D,A,1)+125,Y(A)+170),1
170 NEXT A : PSET (125,170),15 : NEXT
D
180 FOR B=.5 TO 1.8 STEP .3
190 CLS
200 PSET (125,170),15
210 N=COS(B):J=SIN(B)
220 FOR D=1 TO 32
230 PSET (125,170),15
240 FOR A=1 TO 9
250 PX=Z(D,A,1)
260 PY=Y(A)*N+Z(D,A,2)*J
270 IF Y(A)<-79 THEN LINE -(PX+125,PY
+170),9 ELSE LINE -(PX+125,PY+170),4
280 NEXT A : NEXT D
290 NEXT B
300 DATA 40,0,4,6,4,-30,10,-45,4,-55,
4,-70,30,-80,35,-106,55,-150

```

2D weergave is dat te zien doordat de lijn verschuift.

De regels 140 en 150 plaatsen de 3D gegevens in de array.

Regel 160 zorgt voor het tekenen van de 2D uitvoering. Regel 170 zorgt voor de lus en

voor het verplaatsen van de grafische cursor.

Vanaf regel 180 wordt de 3D weergave verzorgd. Heeft u liever dat u zelf de hoek waarover het wijnglas draait kunt opgeven, dan kunt u regel 180, 190 en 290 veranderen in:

De regels 200-280 zijn vergelijkbaar met de regel 90-170. Nu hoeft er echter niets uitgerekend te worden, maar kan de computer direkt de gegevens uit de array gebruiken om te gaan tekenen. In regel 210 wordt vast een deel van het rekenwerk gedaan. Dit is een stuk eenvoudiger dan in het kubusprogramma. Dat komt doordat er slechts over een as gedraaid hoeft te worden.

Regel 270 zorgt voor een twee-kleuren afbeelding. De bovenkant van het glas is rood, de onderkant is blauw. Om in plaats van een wijnglas een ander figuur te krijgen hoeft u alleen de gegevens te veranderen. Let u hierbij wel op: als u meer gegevens plaatst, moet het aantal keren dat door de coördinaten gelezen wordt aangepast worden (regels 60, 130 en 240). Tevens moet de dimensionering van de arrays eventueel aangepast worden (regels 30, 40 en 50). Verander in het vorige programma de volgende regels:

```
30 DIM X(13)
40 DIM Y(13)
50 DIM Z(33,13,2)
60 FOR Q=1 TO 13
130 FOR A=1 TO 13
240 FOR A=1 TO 13
270 LINE -(PX+125,PY+170),4
300 DATA 0,10,7,-30,15,0,22,-30,40,20,
30,-40,75,-50,30,-60,40,-90,22,-70,
15,-100,7,-70,0,-150
```

Voor andere voorwerpen kunt u de gegevens zelf veranderen. De gegevens horen twee aan twee bij elkaar. Telkens een X-koördinaat en een

RIBBELVLAKKEN

Y-koördinaat van een punt van de gekromde lijn die gedraaid moet worden. Let op de ruimtereservering voor de

verschillende arrays en het aantal keren dat de lussen doorlopen moeten worden.

Bij het hiervoor gegeven programma kunt u het uzelf nog gemakkelijker maken door zelfs de gekromde lijn niet punt voor punt op te geven, maar de computer te vragen om aan de hand van een door u opgegeven formule de punten te bepalen. Op deze wijze krijgt u mooie ribbelvlakken. Vervang regel 70 van het al volgens bovenstaande aanwijzingen veranderde programma in:

$$70 \quad Y(Q)=-50-70*(\text{SIN}(Q-9.9)/Q) \quad X(Q)=Q*20$$

De datalijst heeft u nu eigenlijk niet meer nodig.

Probeer ook:

$$70 \quad Y(Q)=-90-50*(\text{SIN}(((Q/2.5)-.7)/Q-.9)) : X(Q)=30*Q$$

voor een knikkerputje.

Heel mooi is de volgende formule:

$$70 \quad Y(Q)=-90-10*(Q^2)*(\text{SIN}(Q)/Q-.9) : X(Q)=30*Q$$

programma uit de MSX-Gebruikersgids

Naast dit en vele andere 3D-programma's behandelt het boek onder andere de werking van de MSX, direkte opdrachten en het schrijven van een programma, het gebruik van variabelen, invoer en beeldweergave, lussen, logica, strings (de computer als tekstverwerker), gegevenslijsten, sorteren, bestanden, subroutines, grafiek en kleur, sprites, geluid en muziek.

DE MSX GEBRUIKERSGIDS

Door: Wichert van Engelen
ISBN: 90 70556 15 4
omvang: 220 blz.
prijs: f39.50

Verkrijgbaar bij elke goede boekhandel of bij:
Uitgeverij Wolfkamp
Weteringschans 221
Amsterdam
Tel. 020-278931.

RIBBELVLAKKEN

STER

Listings voor de MSX-2

COLORS

Toen de eerste MSX2 computers op de markt verschenen moest de programma-redactie zich natuurlijk omscholen.

Een van de eerste experimenten met MSX2-video bleek al zo aardig uit te pakken dat we het maar meteen in MCM als listing opnamen.

Voor alle duidelijkheid, COLORS werkt *alleen* op MSX2 computers. Dat blijkt ook al uit het formaat van de listing, die over 80 kolommen afgedrukt is, het meest voor de hand liggende formaat voor MSX2.

Dit programma, Colors, stelt u in staat om *alle* kleuren die in MSX2 ter beschikking staan op het scherm te toveren. Het gebruik is doodsimpel; na het starten van het programma verschijnt een kleurmenu op het scherm, waarop de kleuren 1 tot en met 15 te zien zijn. Kleurnummer 0, transparant, hebben we maar even vergeten voor het gemak.

Maar niet alleen de kleuren verschijnen, ook hun Rood, Groen en Blauw waardes. Iedere kleur is namelijk opgebouwd uit die drie componenten, die in een bepaalde verhouding met elkaar gemengd worden.

Bovendien ziet u een handje als cursor op het scherm, dat u met de cursor-toetsen kunt besturen. Hiermee kunt u een van de 15 kleuren aanwijzen, die daarna met de spatiebalk gekozen kan worden.

Nadat de spatiebalk ingedrukt is kunt u met de cursor links-rechts toetsen kiezen voor Rood, Groen of Blauw,

terwijl de cursor op en neer toetsen de gekozen R, G of B waarde verhogen respectievelijk verlagen. Op die manier kunt u iedere mogelijke RGB combinatie instellen, en dat zijn er heel wat! Elke waarde kan tussen de 0 en de 7 liggen, in totaal kunt u dus 8 maal 8 maal 8 = 512 kleuren componeren!

Als u eenmaal tevreden bent met de gekozen kleur kunt u met de spatiebalk weer terug naar de vorige optie, kleuren kiezen. Op die manier kunt u alle 15 kleuren naar keuze instellen.

Mocht u de gekozen kleuren later in een eigen programma willen gebruiken, noteer dan even de RGB waardes. Met het COLOR=(kleurnummer, R-waarde, G-waarde, B-waarde) commando kunt u dan deze kleuren weer terugroepen. Om COLORS te beëindigen is er maar een mogelijkheid, het programma afbreken. De ingestelde kleuren blijven echter wel bewaard.

10 REM COLORS	0
20 REM	0
30 REM MSX Computer Magazine	0
40 REM	0
50 REM ALLEEN VOOR MSX-2!	0
60 REM	0
70 GOSUB 660:' initialisatie	153
80 ' *****	0
90 ' * teken scherm *	0
100 ' *****	0
110 FOR X=1 TO 5	244
120 FOR Y=1 TO 3	7
130 LINE ((X-1)*100,(Y-1)*50)-(X*100,Y*50),X+(Y-1)*5,BF	181
140 PRESET ((X-1)*100+8,(Y-1)*50+5)	163
150 PRINT #1, "PALET:"X+(Y-1)*5	124
160 PRESET ((X-1)*100+16,(Y-1)*50+15)	243
170 PRINT #1, "R G B"	36
180 PRESET ((X-1)*100+8,(Y-1)*50+25)	117
190 PRINT #1, KW(X+(Y-1)*5,1);KW(X+(Y-1)*5,2);KW(X+(Y-1)*5,3)	78
200 NEXT Y	56
210 NEXT X	96
220 X=1: Y=1	120
230 ' *****	0
240 ' * kies kleur *	0
250 ' *****	0
260 PRESET (0,160): PRINT #1, SPACE\$(70)	198
270 PRESET (0,170): PRINT #1, SPACE\$(50)	140
280 PRESET (0,160)	199
290 PRINT #1, "KIES KLEUR M.B.V. CURSOR-TOETSEN"	125
300 PRESET (0,170)	200
310 PRINT #1, "TOETS <SPATIE> VOOR RGB FUNKTIE"	78
320 PUT SPRITE 1,((X-1)*50+24,(Y-1)*50+35)	251
330 A\$=INPUT\$(1)	161

340	IF A\$=CHR\$(28) AND X<5 THEN X=X+1	170
350	IF A\$=CHR\$(29) AND X>1 THEN X=X-1	207
360	IF A\$=CHR\$(30) AND Y>1 THEN Y=Y-1	164
370	IF A\$=CHR\$(31) AND Y<3 THEN Y=Y+1	113
380	IF A\$=CHR\$(32) THEN KL=X+(Y-1)*5: GOTO 430	218
390	GOTO 320	58
400	' *****	0
410	' * KIES RGB WAARDES *	0
420	' *****	0
430	PRESET (0,160):PRINT #1, SPACE\$(50)	99
440	PRESET (0,170):PRINT #1, SPACE\$(50)	117
450	PRESET (0,160)	195
460	PRINT #1, "KIES R, G OF B MET CRSR LINKS/RECHTS, STEL WAARDE IN MET OP/NEER"	238
470	PRESET (0,170)	215
480	PRINT #1, "TOETS <SPATIE> VOOR KLEURKEUZE"	229
490	KW=1	106
500	PUT SPRITE 1,((X-1)*50-16+KW*12,(Y-1)*50+16)	219
510	A\$=INPUT\$(1)	159
520	IF A\$=CHR\$(28) AND KW<3 THEN KW=KW+1	99
530	IF A\$=CHR\$(29) AND KW>1 THEN KW=KW-1	194
540	IF A\$=CHR\$(30) AND KW(KL,KW)<7 THEN KW(KL,KW)=KW(KL,KW)+1	37
550	IF A\$=CHR\$(31) AND KW(KL,KW)>0 THEN KW(KL,KW)=KW(KL,KW)-1	4
560	IF A\$=CHR\$(32) THEN 260	165
570	COLOR=(KL,KW(KL,1),KW(KL,2),KW(KL,3))	32
580	PRESET ((X-1)*100+24*KW-16,(Y-1)*50+25)	187
590	PRINT #1, " "	223
600	PRESET ((X-1)*100+24*KW-16,(Y-1)*50+25)	172
610	PRINT#1,KW(KL,KW)	135
620	GOTO 500	45
630	'*****	0
640	'* initialisatie *	0
650	'*****	0
660	SCREEN 7	182
670	DEFINT K	194
680	OPEN "GRP:" FOR OUTPUT AS #1	123
690	DIM KW(15,3)	144
700	RESTORE 770	211
710	FOR N1=1 TO 15	134
720	FOR N2=1 TO 3	112
730	READ KW(N1,N2)	107
740	NEXT N2	75
750	NEXT N1	36
760	' data standaard palet-RGB componenten	0
770	DATA 0,0,0,1,6,1,3,7,3,1,1,7,2,3,7,5,1,1,2,6,7,7,1,1,7,3,3,6,6,1,6,6,4,1,4,1	125
780	DATA ,6,2,5,5,5,5,7,7,7	0
790	' definieer sprite	185
800	RESTORE 920	207
810	FOR N=1 TO 8	161
820	READ A\$	219
830	B\$=B\$+CHR\$(VAL("&B"+A\$))	6
840	NEXT N	153
850	SPRITE\$(1)=B\$	193
860	B\$=""	246
870	FOR N=2 TO 9	225
880	B\$=B\$+CHR\$(N)	16
890	NEXT N	58
900	COLOR SPRITE\$(1)=B\$	195
910	RETURN	0
920	' spritehandje	76
930	DATA 00000001	77
940	DATA 00000010	78
950	DATA 00000100	123
960	DATA 00011110	154
970	DATA 00111111	150
980	DATA 01111110	162
990	DATA 11111100	138

CATEGORIE: SPELLEN

Alien

Een snel en soepel spel schrijven in Basic is niet ieders werk. Er komt dan ook wel het een en ander bij kijken! Het bedenken van een leuk spel-idee, het vertalen daarvan in een soepel reagerend algoritme, het ontwerpen - en uitvoeren! - van de graphics, etcetera. Niets voor niets zijn de meeste spellen van de softwarehuizen het werk van groepen, waarbij het werk over verschillende specialisten verdeeld wordt!

Doordat een goed spel uit zoveel aparte onderdelen bestaat, waarbij het een en ander ook nog tijdskritisch is, is het geen sinecure om in Basic iets goeds te schrijven. Dat begrip 'tijdskritisch' overigens verdient misschien wel enige toelichting.

Bij een aktiespel staat of valt alles namelijk met de soepelheid, de vloeiendheid van de aktie op het scherm. In een administratief programma - of in een bordspelsimulatie - kan een programmeur het zich nog wel veroorloven om eens een steekje te laten vallen als het om de uiteindelijke snelheid van uitvoering gaat. Als het programma op sommige plekken niet helemaal zo vlug reageert als zou kunnen, dan is dat niet meteen een ramp.

Maar in een aktiespel wel! Als in een aktiespel een wat onhandige programma-konstruktie gekozen wordt, waardoor de zaak (te) langzaam wordt, dan is dat ogenblikkelijk storend.

Er komt dus nogal wat bij kijken, om een echt aardig spel te programmeren. Dat merken we telkens weer als we spellen bekijken die ons door lezers zijn toegezonden. Het merendeel is aardig van idee en goed van graphics, maar te traag.

Vandaar dat we heel blij waren toen we dit spel, Alien, onder ogen kregen. Geschreven door een amateur, dat wel, maar dan wel door eentje met aandacht voor snelheid.

Het spel

Het spel zelf is een oude bekende; de zoveelste Galaxians-kloon. Galaxians was een van de allereerste spellen dat in de kafe's en speelhallen verscheen. Het was toenderdijd waanzinnig populair, iets wat sommige mensen op de redaktie zich nog wel kunnen herinneren. Wat heet, die kasten hebben stapels en stapels gulden geslikt!

Het spelprincipe van Galaxians is simpel, de ruimtelingen vallen aan! Onder op het scherm bestuurt de speler een kanon, dat alleen maar naar links en naar rechts kan gaan. Met wrap-around overigens, als de speler links uit beeld verdwijnt zal hij of zij rechts weer verschijnen.

Boven in het beeld vinden we de aanvallers, die uit drie soorten ruimteschepen bestaan. Een heel eskader vliegt van links naar rechts en weer terug, waarbij zich met regelmaat een schip losmaakt uit de formatie teneinde aan te vallen. Van dat aanvallen moet u zich niet al teveel voorstellen, de aanvaller probeert u gewoon te rammen.

Daarbij is het aan u om de 'schurk' neer te schieten, voor hij u raakt. Een van de aardige trekjes daarbij zijn de ontwijkende bewegingen van de aanvallers. Op het moment dat u zich onder de aanvaller probeert te manoeuvreren - u kunt slechts recht omhoog schieten - blijkt dat ui-

terst lastig. Op bijna intelligente wijze wijkt het vijandelijke ruimteschip naar links en naar rechts uit - alweer met wrap-around - zodat het er maar al te vaak op neerkomt dat u als een razende achter de snel dalende aanvaller aan moet gaan. Pas op het laatste moment, te laat om nog tegenmaatregelen te treffen, zwenkt het ruimtescheepje weer terug om met u in botsing te komen.

Natuurlijk is uw aantal levens beperkt, terwijl de vijand steeds met versterkingen verschijnt, als u kans gezien heeft om ze allemaal te vernietigen. Al met al een heel leuke versie van een oude bekende!

Kommentaar

Toch is Alien niet echt flitsend snel. Het is een heel speelbare variant, hoewel het helemaal in Basic geprogrammeerd is, maar zeker niet supersnel. Als we eens kijken naar de techniek die de programmeur heeft gebruikt om het een en ander te bereiken, dan zal blijken dat beperking hier het sleutelwoord is.

Vergeleken met het originele Galaxians mist Alien een groot aantal zaken. Zo kunnen er in de oorspronkelijke versie meerdere ruimteschepen tegelijkertijd aanvallen,

tot zo'n zes stuks aan toe. Maar een dergelijke uitbreiding van Alien zo het spel onspeelbaar traag maken.

Hetzelfde gaat op bij het bombarderen, iets wat de aanvallers in Galaxians doen. Om dat ook in een Basic-versie op te nemen kan wel, maar resulteert in een veel te traag geheel. Ook het schieten van het kanon is behoorlijk beperkt, als we even terugdenken aan Galaxians. Daar kunnen we over het hele scherm omhoog vuren, hier komen onze granaten niet hoger dan halverwege. Alweer, die keuze is gemaakt uit snelheidsoverwegingen.

Maar aan de andere kant heeft de programmeur wel voor meerdere sprites gekozen. De ruimtescheepjes veranderen voortdurend van vorm, wat een heel attractief gezicht is en weinig of geen programmatijd kost. Immers, de Video Display Processor doet het werk! Dat soort dingen maakt de wat schokkend verlopende beweging weer goed.

Konkluderend kunnen we stellen dat Alien een goed geslaagd Basic aktiespel is. Waarbij inderdaad de beperkingen die de programmeur zichzelf opgelegd heeft de reden van het succes vormen.

```

10 REM ALIEN
20 REM
30 REM MSX Computer Magazine
40 REM
50 '---ALIEN---13-9-1985---
60 '-----
70 '
80 CLS: KEY OFF: CLEAR 5000: GOSUB 79
90 GOTO 250
100 FOR I=0 TO 11: A=STICK(CT): IF A<2
 OR A=5 THEN 120
110 XS=S*ABS(A=2 OR A=3 OR A=4)-S*ABS
 (A=6 OR A=7 OR A=8)
120 X=(X+XS) AND 255: PUT SPRITE P,(X
 ,Y),15,P
130 IF ABS(X-AX)<16 AND ABS(Y-AY)<16
 THEN EX=2
140 IF EX THEN GOSUB 340: EX=0
150 X(I)=X(I)+ST: IF S(I)=1 THEN PUT
 SPRITE(I),(X(I),Y(I)),Z,I
160 IF A<2 OR A=5 THEN 160 ELSE X=(X+
 XS) AND 255: PUT SPRITE P,(X,Y),15,P
170 IF AF=0 THEN 220 ELSE AX=INT(AX+X
 I) AND 255: AY=AY+2: PUT SPRITE AT,(AX
 ,AY),Z,AT
180 IF AY>175 AND AF THEN AY=0: AF=0:
 S(AT)=1: PUT SPRITE AT,(X(AT),Y(AT))
 ,Z,AT

```

```

180 IF I>3 THEN SPRITE$(I)=S$(SW)
190 Q=ABS(X-AX): IF Q<25 AND AY<145 THEN XI=XI+((2+LV)*SGN(RND(-TIME)*2+.5))
200 IF AY>145 THEN XI=((X+5-AX)/(Y+9-AY))*(2+LV*3)
210 IF TIME>T% THEN PSET(TX,191),1: TX=TX-1: TIME=0
220 NEXT I: IF SW=3 THEN SW=4 ELSE SW=3
230 IF TX<20 THEN 610
240 N=N+1: IF N=80 THEN N=0: ST=ST*-1
250 IF AF THEN 270 ELSE IF SY>98 OR SA=0 THEN 610
260 AT=INT(RND(-TIME)*12): IF S(AT)=0 THEN 260 ELSE S(AT)=2: AF=1: AX=X(AT): AY=Y(AT): SPRITE$(P)=S$(SD)
270 IF AY<145 THEN XI=((X+5-AX)/(Y+9-AY))*ABS((X-AX)/40)+LV*2)*SGN(RND(-TIME)*2-.5): S=ABS(XI)*.6+5: GOTO 90
280 GOTO 90
290 ' SCHIETEN *****
300 SOUND 6,10: SOUND 12,10: SOUND 13,0
310 BX=X: BY=Y-17: SD=9: SPRITE$(P)=S$(SD): PUT SPRITE P,(X,Y),15,P: PUT SPRITE BP,(BX,BY),Z,BP
320 STRIG(CT) OFF: ON INTERVAL=3 GOSUB 430: INTERVAL ON
330 RETURN
340 STRIG(CT) STOP: M$=SPRITE$(AT): IF EX=2 THEN SA=SA-1: GOSUB 510: GOTO 380
350 BX=255: BY=0: SD=0: SPRITE$(P)=S$(SD): PUT SPRITE P,(X,Y),15,P: PUT SPRITE BP,(BX,BY),Z,BP: SY=SY+1: IF AT<4 THEN SY=SY+1: IF AT=0 THEN SY=SY+1
360 GOSUB 540: LINE (55,1)-(72,11),6,BF
370 DRAW "BM57,2": DRAW N$(INT(SY/10)): DRAW "BM64,2": DRAW N$(SY-INT(SY/10)*10): STRIG(CT) ON: RETURN
380 STRIG(CT) OFF: LINE (142,1)-(159,11),6,BF
390 DRAW "BM144,2": DRAW N$(INT(SA/10)): DRAW "BM151,2": DRAW N$(SA-INT(SA/10)*10)
400 AY=0: AF=0: S(AT)=1: PUT SPRITE AT,(X(AT),Y(AT)),Z,AT
410 SPRITE$(AT)=M$: STRIG(CT) ON: RETURN
420 ' INTERVAL ROUTINE *****
430 IF BY<85 THEN BX=255: BY=209: SD=0: SPRITE$(P)=S$(SD): PUT SPRITE P,(X,Y),15,P: INTERVAL OFF: STRIG(CT) ON: GOTO 450
440 IF ABS(BX-AX)<8 AND ABS(BY-AY)<11 THEN EX=1: INTERVAL OFF: RETURN
450 BY=BY-(6+LV*2): PUT SPRITE BP,(BX,BY),15,BP: RETURN
460 TIME=0: LV=LV+1: SA=SA+1: LINE (142,1)-(159,11),6,BF: DRAW "BM144,2": DRAW N$(INT(SA/10)): DRAW "BM151,2": DRAW N$(SA-INT(SA/10)*10)
470 LINE (222,1)-(232,11),13,BF: TX=10+LV*5+20: LINE (20,191)-(TX,191),15: T%=TD
480 DRAW "BM224,2": DRAW N$(LV)
490 DC=0: FOR V=0 TO 11: S(V)=1: NEXT V: RETURN
500 ' EXPLOSIE ROUTINE *****
510 SOUND 6,31: SOUND 12,40: SOUND 13,0: AY=0: AF=0: S(AT)=1: PUT SPRITE AT,(X(AT),Y(AT)),15,AT

```

233
216
217
186
137
3
209
201
163
47
29
0
21
8
152
195
55
37
217
92
251
118
151
252
0
157
79
240
83
156
109
43
0
246

```

520 FOR E3=0 TO 25: FOR E2=5 TO 7: SPRITE$(P)=S$(E2): NEXT E2: NEXT E3
530 BX=255: BY=209: SD=0: SPRITE$(P)=S$(0): PUT SPRITE BP,(BX,BY),15,BP: RETURN
540 SOUND 6,31: SOUND 12,40: SOUND 13,0: FOR E3=0 TO 11: FOR E2=5 TO 7: SPRITE$(AT)=S$(E2): PUT SPRITE AT,(X(AT),Y(AT)),15,AT: NEXT E2: NEXT E3: AF=0: AY=209: S(AT)=0: PUT SPRITE AT,(X(AT),Y(AT)),Z,AT: SPRITE$(AT)=M$: DC=DC+1
550 IF DC=12 THEN GOSUB 460: TIME=0
560 RETURN
570 ' ON ERROR AFHANDELING *****
580 IF ERR=5 AND ERL=160 THEN RESUME
590 ON ERROR GOTO 0
600 ' TIME OUT *****
610 INTERVAL OFF: BY=0: GOSUB 430: STRIG(CT) OFF: LINE (20,191)-(240,191),1: COLOR 15: DRAW "BM70,99": IF TX<20 THEN PRINT#1, " time out ": GOTO 730
620 IF SA=0 THEN PRINT#1, "no more credits": GOTO 730
630 IF SY<99 THEN 620
640 FOR AT=0 TO 11: IF S(AT)=0 THEN 660
650 SOUND 6,31: SOUND 12,40: SOUND 13,0: FOR E3=0 TO 4: FOR E2=5 TO 7: SPRITE$(AT)=S$(E2): PUT SPRITE AT,(X(AT),Y(AT)),15,AT: NEXT E2: NEXT E3: SPRITE$(AT)=S$(7)
660 NEXT AT
670 XM=X: SPRITE$(14)=S$(8): IF X<127 THEN 690
680 FOR X=X TO -10 STEP -1: PUT SPRITE 14,(X,Y+6),15,14: FOR E3=0 TO 10: NEXT E3: NEXT X: GOTO 700
690 FOR X=X TO 255: PUT SPRITE 14,(X,Y+6),15,14: FOR E3=0 TO 10: NEXT E3: NEXT X
700 X=XM: SOUND 6,31: SOUND 12,40: SOUND 13,0: FOR E3=0 TO 25: FOR E2=5 TO 7: SPRITE$(P)=S$(E2): NEXT E2: NEXT E3: SPRITE$(P)=S$(7): Y=209
710 PUT SPRITE 14,(0,209),15,14: DRAW "BM70,99": PRINT #1, " You win ! "
720 ' EINDE SPEL *****
730 INTERVAL OFF: BY=0: GOSUB 430: STRIG(CT) OFF: DRAW "BM90,108"
740 COLOR 15: PRINT #1,"GAME OVER": DRAW "BM80,116": PRINT #1,"press return"
750 DC=0: AY=0: AF=0: S(AT)=1
760 A$=INPUT$(1): IF A$<>CHR$(13) THEN 760
770 GOSUB 940: GOTO 250
780 ' INITIALISATIE *****
790 COLOR 15,12,4: SCREEN 2,2: CLS: DIMS$(20),S(15),X(15),Y(15)
800 DEFUSR0=&H41: B=USR0(0): DEFUSR1=&H44
810 RESTORE 1160: FOR J=0 TO 9: S$(J)=STRING$(32,32)
820 FOR I=1 TO 32: READ A
830 MID$(S$(J),I,1)=CHR$(A)
840 NEXT I: NEXT J
850 X=120: Y=172: Z=1: S=4: SD=0: B=1: P=12: BP=13: X1=255: Y1=185: ST=-2: N=37: SW=3
860 FOR I=0 TO 9: READ N$(I): NEXT I
870 ON STRIG GOSUB 300,300: ON ERROR GOTO 580

```

68
15
118
16
203
0
226
227
0
180
233
213
24
206
36
214
151
225
185
192
0
107
191
202
233
188
0
167
10
20
56
134
76
66
239
177

```

880 LINE (0,0)-(255,12),1,BF
890 LINE (0,13)-(255,13),15: LINE (0,
188)-(255,192),1,BF: LINE (0,14)-(255
,85),7,BF
900 OPEN "GRP:" FOR OUTPUT AS 1
910 DRAW "BM0,27": COLOR 4: PRINT #1,
"
 ----Alien attack----

 by L.Dorsman a publ
ication of ication of

 MSX-computer magaz
ine": COLOR 15
920 DRAW "BM0,110": :PRINT #1,"
 Select control:
 1=ke
yboard 2=joystic
k 1": B=USR1(0): BEEP
930 AS=INPUT$(1): CT=VAL(AS)-1: IF CT
<0 OR CT>1 THEN 930
940 ' WARME START *****
950 B=USR0(0): SPRITE$(P)=S$(0): SPRI
TE$(BP)=S$(8): Y=172
960 SPRITE$(0)=S$(1)
970 FOR I=1 TO 3: SPRITE$(I)=S$(2): N
EXT I
980 FOR I=4 TO 11: SPRITE$(I)=S$(SW):
NEXT I
990 X(0)=128: Y(0)=15: S(0)=1
1000 FOR I=1 TO 3: X(I)=108+(I-1)*20:
Y(I)=34: S(I)=1: NEXT I
1010 FOR I=4 TO 7: X(I)=98+(I-4)*20:
Y(I)=52: S(I)=1: NEXT I
1020 FOR I=8 TO 11: X(I)=98+(I-8)*20:
Y(I)=70: S(I)=1: NEXT I
1030 LV=0: LINE (0,0)-(255,12),1,BF
1040 DRAW "BM11,3": PRINT #1,"score
credits level"
1050 LINE (0,13)-(255,13),15: LINE (0
,188)-(255,192),1,BF
1060 LINE (0,14)-(255,85),7,BF: LINE
(0,86)-(255,187),12,BF
1070 LINE (55,1)-(72,11),6,BF: DRAW "
BM57,2"
1080 DRAW N$(0): DRAW "BM64,2": DRAW
N$(0)
1090 DRAW "BM144,2": DRAW N$(0): DRAW
"BM151,2": DRAW N$(4)
1100 DRAW "BM144,2": DRAW N$(0): DRAW
"BM151,2": DRAW N$(4)
1110 LINE (222,1)-(232,11),13,BF: DRA
W "BM224,2": DRAW N$(1)
1120 DRAW "BM0,83": COLOR 12: PRINT#1
, "timpmeqmaiatineiotiuttttroatie"
1130 PUT SPRITE P,(X,Y),15,P: TX=130:
LINE (20,191)-(TX,191),15: TD=39: T#
=60
1140 STRIG(CT) ON: COLOR 15: TM=0: TI
ME=0: SA=4: SY=0: N=37: ST=-2: LV=1:
B=USR1(0): BEEP
1150 SOUND 7,199: SOUND 8,16: SOUND 9
,0: SOUND 10,0: SOUND 11,100: RETURN
1160 DATA 0,0,0,0,1,1,1,1,3,1,5,5,13,
13,29,29,128,128,128,128,192,192,192,
192,224,192,208,208,216,216,220,220
1170 DATA 128,204,228,242,153,157,255
,255,159,157,249,243,231,197,133,7,1,
51,39,79,153,185,255,255,249,185,159,
207,231,163,161,224
1180 DATA 120,125,61,29,13,5,7,15,29,
51,61,121,115,2,1,0,143,223,222,92,88
,80,112,120,92,222,222,207,231,160,19
2,128
1190 DATA 0,10,25,25,59,123,251,251,2
31,251,123,59,26,27,9,0,0,80,152,152,


```

```

220,222,223,223,223,223,222,220,88,21
6,144,0
1200 DATA 0,25,57,59,107,235,235,203
,203,235,235,107,58,58,27,9,80,152,15
6,220,214,215,215,211,211,215,215,214
,92,92,216,144
1210 DATA 16,39,72,147,36,73,82,85,85
,82,73,36,147,72,39,16,8,228,18,201,3
6,146,74,170,170,74,146,36,201,18,228
,8
1220 DATA 15,16,39,72,147,164,169,170
,170,169,164,147,72,39,16,15,240,8,22
8,18,201,37,149,85,85,149,37,201,18,2
28,8,240
1230 DATA 0,0,0,0,0,0,0,0,0,0,0,0,0,0
,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0
,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0
1240 DATA 0,0,0,0,0,0,0,0,0,0,0,0,0,0,0
,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0
1250 DATA 0,0,0,0,1,1,1,1,3,1,5,5,13,
13,29,29,0,0,0,0,192,192,192,192,224,
192,208,208,216,216,220,220
1260 DATA "BM+2,+0C15R2BR1BD1D2BD2D2B
D1BL1L2BL1BU1U2BU2U2"
1270 DATA "BM+2,+0C15BR3BD1D2BD2D2"
1280 DATA "BM+2,+0C15R2BR1BD1D2BD1BL1
L2BL1BD1D2BD1BR1R2"
1290 DATA "BM+2,+0C15R2BR1BD1D2BD2D2B
D1BL1L2BL1BU3BU1BR1R2"
1300 DATA "BM+2,+0C15BR3BD1D2BD2D2BU3
BL1L2BL1BU1U2"
1310 DATA "BM+2,+0C15BR3L2BL1BD1D2BD1
BR1R2BR1BD1D2BD1BL1L2"
1320 DATA "BM+2,+0C15BR3L2BL1BD1D2BD1
BR1R2BR1BD1D2BD1BL1L2BL1BU1U2"
1330 DATA "BM+2,+0C15R2BR1BD1D2BD2D2"
1340 DATA "BM+2,+0C15R2BR1BD1D2BD2D2B
D1BL1L2BL1BU1U2BU2U2BD3BR1R2"
1350 DATA "BM+2,+0C15R2BR1BD1D2BD2D2B
D1BL1L2BL1BU3BU2U2BD3BR1R2"

```

159
50
163
153
222
16
88
246
185
157
199
250
206
52
141
111
215

Een wonderbaarlijk handig stukje gereedschap, zo luidde het oordeel van de jury over dit Edit programma van de heer Schoeber. De functie die dit programma vervult is voor vele doeleinden geschikt. Zo kan de Basic-programmeur er veel hulp van hebben, maar is het ook handig als een soort primitieve tekst-verwerker!

Functie

De eigenlijke functie van Edit is eenvoudig en voor de hand liggend. Het stelt ons namelijk in staat om een willekeurig ASCII-bestand in te lezen en te wijzigen. Dat zou bijvoorbeeld een gegevensbestand van het een of andere programma kunnen zijn, of een als ASCII weggeschreven Basic-programma. Ook voor MSX-DOS gebruikers is er een heel interessante toepassing te bedenken, namelijk het aanmaken en wijzigen van de zogenaamde .BAT bestanden, de automatische kommando-series van MSX-DOS. Weliswaar moet dat dan wel vanuit Basic gebeuren, maar aangezien MSX-DOS zelf geen editor bezit...

Hoofdmenu

Het hoofdmenu biedt een indrukwekkende reeks aan mogelijkheden. Laden, bekijken, zoeken, zoeken en vervangen, losse regels wijzigen, wegschrijven, het kan allemaal. Deze regel-georiënteerde editor is werkelijk krachtig. Dat 'regel-georiënteerd' slaat overigens op de manier waarmee Edit met de tekst omgaat. Iedere regel wordt als een apart stukje tekst gezien. Als we een wijziging willen aanbrengen moeten we dan ook de regel waarin we willen gaan veranderen opgeven, met het regelnummer dat Edit er automatisch aan elke

regel toekent. Dat lijkt echter lastiger dan het is, in de alledaagse praktijk werkt het allemaal heel simpel.

Cassette of diskette

Het programma kan zowel met cassette als met diskette werken, beide opslag-apparaten kunnen worden gelezen en beschreven. Per keer dat we de lees- en schrijfroutines aanroepen mogen we kiezen; het is dus zonder meer mogelijk om een bestand van cassette in te lezen om het daarna naar diskette weg te schrijven.

Zoek en vervang

Zo'n bestand kan dan worden bekeken (en geprint) maar ook met behulp van allerlei handige hulpmiddelen worden gewijzigd. Zo is er een 'zoek en vervang' mogelijkheid, waarbij een stukje tekst automatisch wordt vervangen door een ander stukje. De lengte voor die zoek- of vervang-teksten is maximaal maar liefst 254 tekens. Per keer dat de zoektekst gevonden wordt kunnen we aangeven of we de vervanging al dan niet willen doorvoeren. Na afloop van zo'n zoek- en vervang-actie krijgen we zelfs een kort resume te zien dat ons vertelt hoevaak de tekst gevonden en vervangen is. Wat ook opvalt is de snelheid waarmee het een en ander zijn beslag krijgt. Weliswaar is het natuurlijk niet te vergelijken met het tempo waar-

mee een volledig in machinaal geschreven tekstverwerker zijn werk doet, maar lange wachttijden zijn er niet bij.

Regels editten

Behalve de 'zoek en vervang' functie hebben we nog meer mogelijkheden om een bestand te wijzigen. Zoals reeds gezegd, Edit is regel-georiënteerd. Dat houdt in dat we de eventuele veranderingen per regel moeten uitvoeren, waar we een heel scala van mogelijkheden voor hebben. Na keuze 5 uit het menu worden er onder de functie-toetsen een hele batterij mogelijkheden geplaatst. Wissen, wijzigen, invoegen, verwijderen, springen naar een andere regel of terug naar het hoofdmenu, het behoort allemaal tot de mogelijkheden.

Gebruiks-ideetje

Een van de fraaiste toepassingen van dit programma is toch wel het editten van een Basic-programma. Als een Basic-programma wordt weggeschreven met de A parame-

ter: SAVE 'prog'.A als ASCII-bestand dus, dan weerhoudt niets ons ervan om het daarna met behulp van Edit te gaan wijzigen. Het veranderen van variablenamen - die maar al te vaak onlogisch zijn gekozen - wordt zo een fluitje van een cent.

Konklusie

Edit sprong er werkelijk uit tussen de inzendingen voor de MSX Werkgroep programmeerwedstrijd. Het programma stak met kop en schouders boven de mededingers uit. Het feit dat er, voor we het publiceerden, nog wat kleine ongerechtigheden uitgehaald hebben doet daar niets aan af.

De wijze waarop het programma opgezet was, de slimme truuks die erin toegepast zijn en bovenal de uitstekende toepasbaarheid hebben de doorslag gegeven. Gezien het feit dat dit een van de eerste programma's was dat de inzender, de heer Schoeber, gemaakt heeft zijn we heel benieuwd naar eventueel verder werk van hem. Petje af!

10 REM EDIT	0
20 REM	0
30 REM een van de prijswinnaars in	0
40 REM de programmeerwedstrijd van	0
50 REM de MSX werkgroep	0
60 REM	0
70 REM GEPUBLICEERD IN	0
80 REM MSX COMPUTER MAGAZINE	0
90 REM	0
100 REM Inzender: J.G.F.L. Schoeber,	0
Steyl	0
110 REM	0
120 ' INITIALISATIE *****	0
130 SCREEN 0:COLOR 15,4:WIDTH 39:KEY	191
OFF:CLEAR 14001:GOSUB 1150	0
140 ' KEUZE-MENU *****	0
150 CLS:LOCATE 7,0:PRINT"**** KEUZE-	70
MENU ****"	
160 LOCATE 7,3:PRINT"1 Laden ascii-b	
estand":LOCATE 7,5:PRINT"2 Tekst bek	
ijken":LOCATE 7,7:PRINT"3 Tekst zoek	
en":LOCATE 7,9:PRINT"4 Tekst zoeken	
en vervangen":LOCATE 7,11:PRINT"5 Re	
gel editten":LOCATE 7,13:PRINT"6 Sav	
en nieuwe tekst"	42
170 LOCATE 7,15:PRINT"7 Tekst via to	
etsenbord":LOCATE 7,17:PRINT"8 Tekst	
op printer":LOCATE 7,19:PRINT"9 Sto	
ppen"	229
180 GOSUB 1360:ON VAL(15) GOTO 300,40	
0,460,650,660,1030,1050,1100,1130:GOT	
O 180	188
190 ' CLEAREN EN DIMENSIONEREN *****	0
200 CLS:PRINT"Geheugen reserveren en	
dimensioneren":PRINT:PRINT"Om efficie	
nt met het geheugen om te","kunnen sp	
ringen is het gewenst om aan","te gev	

```

en hoe groot het bestand is.", "(D.w.z
. het aantal Kilo-Bytes.)"
210 PRINT "Bij kleine bestanden zullen
er geen", "problemen optreden, maar b
ij grote", "files kan er een 'Out of m
emory'", "fout plaatsvinden. Ook is he
t van", "belang om T$(i) efficiënt te
dimen-", "sioneren. D.w.z. het aantal
regels"
220 PRINT "in het bestand. Het DIM-sta
tement", "legt namelijk een beperking
op aan", "het aantal regels. Mocht het
bestand", "niet in een keer in het ge
heugen", "passen, dan kunt u meer rege
ls", "dimensioneren."
230 PRINT "Dan kunt u echter wel minde
r geheugen", "CLEAREN". Ook kunt u he
t bestand", "opsplitsen in ascii-deelb
estanden", "die u dan afzonderlijk b
ewerkt.":GOSUB 1380
240 CLS:CL=14000:LOCATE 0,2:PRINT "Hoe
groot is het bestand in Kbytes?", "Na
ar schatting: ";CL
250 LOCATE 0,22:PRINT "Hou ook rekenin
g met eventueel in te", "voegen nieuwe
regels/records";
260 LOCATE 15,3:INPUT CL:IF CL>(FRE(0
)+FRE(")-700) THEN ERROR 72 ELSE RET
URN
270 N=150:LOCATE 0,8:PRINT "Hoeveel re
gels (met CR-afsluiting)", "telt het b
estand?":PRINT "Naar schatting: ";N:LO
CATE 15,10:INPUT N
280 ON ERROR GOTO 1440:IF N*3>(FRE(0
)-700) THEN ERROR 72 ELSE DIM T$(N):OP
=N:RETURN
290 ' LADEN *****
300 GOSUB 1410:GOSUB 200:CLEAR CL:GOS
UB 1150:GOSUB 270:IOS="Laden":GOSUB
1170:'cass of disc
310 BS$="TEKST":GOSUB 1210:'naam best
and
320 OPEN DV$ FOR INPUT AS #1:FOR I=1
TO N:IF EOF(1) THEN OP=I-1:SWAP N,OP:
GOTO 340
330 LINE INPUT #1,T$(I):NEXT
340 CLOSE #1
350 CLS:PRINT "De eerste tekst-regel l
uidt:":PRINT:PRINT T$(1):LOCATE 0,12:
PRINT "De laatste regel ( nr.":N;") lu
idt:":PRINT:PRINT T$(N):GOSUB 1380:IF
OP>0 THEN 150
360 CLS:PRINT "LET OP!":PRINT:PRINT "De
tekst-file is te lang om in 1 keer",
"te verwerken. U kunt het bestand het
", "beste splitsen in ascii-deelbestan
den", "en die apart verwerken.":PRINT:
PRINT "Daarna zult u de deelbestanden
weer"
370 PRINT "moeten 'mergen'.":PRINT:PRI
NT "Mogelijk kunt u ook meer regels",
"dimensioneren. Dat zult u zelf moeten
", "bekijken."
380 PRINT:PRINT "Het eerste deel van h
et bestand is", "al geladen. Dit kunt
u nu bewerken.":PRINT:PRINT "Beschikba
re geheugenruimte":PRINT "FRE(basic)=
";FRE(0):PRINT "FRE(string)=";FRE("):
GOSUB 1380:GOTO 150
390 ' BESTAND BEKIJKEN *****
400 IF N=0 THEN 150 ELSE CLS:PRINT "Be
stand bekijken.":GOSUB 1230:'van/tot
410 CLS:LOCATE 10,9:PRINT "1 Scrollen
":LOCATE 10,12:PRINT "2 Regel voor re
gel"
420 GOSUB 1360:CLS:ON VAL(I$) GOTO 43
0,440:GOTO 420
430 FOR I=N1 TO N2:PRINT T$(I):NEXT:P
RINT:GOSUB 1380:GOTO 150
440 FOR I=N1 TO N2:PRINT "Regel: ";I:PR

```

46
107
53
151
84
219
230
157
67
132
99
69
92
253
169
78
233
138
1
187
103
171

```

INT:PRINT T$(I):GOSUB 1380:CLS:NEXT:G
OTO 150
450 ' TEKST ZOEKEN *****
460 VV=0
470 ' ZOEK- EN VERVANG-TEKST *****
480 IF N=0 THEN 150 ELSE CLS:ZT$="":L
OCATE 0,1:PRINT "Geef zoek-tekst (max.
254 tekens!)":LOCATE 0,3:PRINT "Let o
p hoofdletters/kleine letters!":LOCAT
E 0,7:LINE INPUT ZT$:IF ZT$="" THEN Z
T$=" "
490 IF VV>0 THEN LOCATE 0,11:PRINT "Ge
ef vervangende tekst":LOCATE 0,15:LIN
E INPUT VT$ ELSE VT$=""
500 ' ZOEKEN *****
510 ZT=0:VT=0:LE=LEN(ZT$):CLS:GOSUB 1
230:CLS:GOSUB 1390
520 FOR I=N1 TO N2:PO=0
530 PO=INSTR(PO+1,T$(I),ZT$)
540 IF PO=0 THEN 580
550 PRINT "Regel: ";I:PRINT:PRINT T$(I
):GOSUB 1280:IF VV=0 OR (T$(0)=" AND
VT$<>"") THEN GOSUB 1380 ELSE GOSUB 1
330
560 CLS:GOSUB 1390
570 GOTO 530
580 NEXT I
590 ' RESUME ZOEK & VERVANG *****
600 CLS:PRINT "Zoektekst: ";ZT$:IF VV>0
THEN PRINT "Vervangtekst: ";VT$
610 LOCATE 0,12:IF VV>0 THEN PRINT "Zo
ektekst";ZT;"maal gevonden" ELSE PRIN
T "Zoektekst in";ZT;"regels gevonden"
620 IF VV>0 THEN LOCATE 0,15:PRINT "Zo
ektekst";VT;"maal vervangen"
630 GOSUB 1380:GOTO 150
640 ' ZOEK EN VERVANG *****
650 VV=1:VT$="":GOTO 480
660 ' REGEL EDITEN *****
670 IF N=0 THEN 150 ELSE KEY1," -1":
KEY2," +1":KEY3,"wyzig":KEY4,"spring"
:KEY5," menu":KEY6,"invoeg":KEY7,"ve
rwyd":KEY8,"wissen":KEY9,"":KEY10,"":
FOR I=1 TO 8:KEY(I) ON:NEXT:KEY ON:T$(
0)="Regel 0 behoort niet tot het bes
tand!"
680 ON KEY GOSUB 750,780,810,870,890,
910,960,990
690 ' SPRING NAAR REGEL *****
700 CLS:INPUT "Welke regel (nummer):";
N1:IF N1>N THEN N1=N ELSE IF N1<1 THE
N N1=0
710 CLS:PRINT "Regel: ";N1:PRINT:PRINT
T$(N1)
720 IF VV=1 THEN GOSUB 960:RETURN:'me
er regels wissen
730 I$=INKEY$:GOTO 730
740 ' -1 *****
750 N1=N1-1:IF N1<1 THEN N1=0
760 RETURN 710
770 ' +1 *****
780 N1=N1+1:IF N1>N THEN N1=N
790 RETURN 710
800 ' WYZIGEN *****
810 IF N1=0 THEN RETURN 710 ELSE LOCA
TE 0,11:PRINT "Wijzigen: (dan <RETURN>
)":VT$=T$(N1)
820 LOCATE 0,13:PRINT CHR$(27);"J":LO
CATE 0,13:PRINT VT$;:LOCATE 0,13:LINE
INPUT VT$
830 IF LEN(VT$)>252 THEN LOCATE 2,22:
PRINT "PAS OP LENGTE! AKKOORD (J/
N)?"; ELSE LOCATE 11,22:PRINT "AKKOORD
(J/N)?";
840 GOSUB 1370:IF I$="n" OR I$="N" TH
EN 810 ELSE IF I$<>"j" AND I$<>"J" TH
EN 840
850 T$(N1)=VT$:RETURN 710
860 ' SPRING *****
870 RETURN 700

```

160
0
141
0
80
157
0
72
218
141
184
173
81
87
219
0
175
13
59
156
0
39
0
142
80
0
114
242
176
240
0
149
222
0
56
228
0
173
144
53
96
5
0
212

```

880 ' TERUG NAAR MENU *****
890 VT$="":PO=0:N1=1:FOR I=1 TO 8:KEY
I,"":KEY(I) OFF:NEXT:KEY OFF:RETURN
150
900 ' INVOEGEN *****
910 LOCATE 0,11:PRINT"NA bovenstaande
regel wordt een","nieuwe regel ingev
oegd: AKKOORD (J/N)?":GOSUB 1370:IF I
$<>"j" AND I$<>"J" THEN RETURN 710
920 IF N+1>OP THEN LOCATE 0,16:PRINT"
Er zijn niet genoeg regels gedimen-",
"sioneerd om te kunnen invoegen!":GOS
UB 1380:RETURN 710
930 N=N+1:FOR I=N TO N1+2 STEP -1:SWA
P T$(I),T$(I-1):NEXT:LOCATE 0,11:PRIN
TCHR$(27);"J":LOCATE 0,11:PRINT"Geef
de tekst voor de regel die u","wilt i
nvoegen: (max.254 tekens)":LOCATE 0,
14:LINE INPUT T$(N1+1):N1=N1+1:IF N1
N THEN N1=N
940 RETURN 710
950 ' VERWYDEREN *****
960 IF N1=0 THEN RETURN 710 ELSE LOCA
TE 0,11:PRINT"Bovenstaande regel word
t verwijderd":PRINT"AKKOORD (J/N)?":G
OSUB 1370:IF I$<>"J" AND I$<>"j" THEN
IF VW=1 THEN RETURN ELSE RETURN 710
970 T$(N1)="" :FOR I=N1 TO N-1:SWAP T$
(I),T$(I+1):NEXT:N=N-1:IF VW=1 THEN N
1=N1-1:N2=N2-1:RETURN ELSE RETURN 710
980 ' WISSEN MEERDERE REGELS *****
990 VW=1:CLS:PRINT"Regels verwijderen
":GOSUB 1230:N1=N1-1:LOCATE 12,23:PR
INT"AKKOORD (J/N)?":GOSUB 1370
1000 IF I$<>"J" AND I$<>"j" THEN VW=0
:RETURN 710
1010 N1=N1+1:IF N1<=N2 THEN GOSUB 710
:GOTO 1010 ELSE VW=0:RETURN 710
1020 ' SAVEN *****
1030 IF N=0 THEN 150 ELSE IO$="Saven:
":GOSUB 1170:GOSUB 1210:CLS:PRINT"Bes
tand saven.":GOSUB 1230:OPEN DV$ FOR
OUTPUT AS #1: FOR I=N1 TO N2:PRINT #1
,T$(I):NEXT:CLOSE #1:GOTO 150
1040 ' TEKST VIA TOETSENBORD *****
1050 GOSUB 1410:GOSUB 200:CLEAR CL:GO
SUB 1150:GOSUB 270:N1=0:T$(0)=""
1060 N1=N1+1:IF N1>N THEN CLS:PRINT"D
e gedimensioneerde regels zijn op!":G
OSUB 1380:N=N1+1:GOTO 150
1070 CLS:PRINT"Regel: ";N1-1;:PRINT:PR
INT T$(N1-1):LOCATE 0,11:PRINT"Geef t
ekst voor regel: ";N1:PRINT"(max. 254
tekens)":LOCATE 0,23:PRINT"**** =ein
de invoer":LOCATE 0,14:LINE INPUT T$
(N1):IF T$(N1)="" THEN N=N1-1:GOTO
150
1080 GOTO 1060
1090 ' TEKST OP PRINTER *****
1100 IF N=0 THEN 150 ELSE CLS:PRINT"B
estand uitdraaien op printer.":GOSUB
1230:PRINT:PRINT"Maak printer gereed
en druk daarna op","< RETURN >"
1110 GOSUB 1370:IF I$<> CHR$(13) THEN
1110 ELSE FOR I=N1 TO N2:LPRINT T$(I
):NEXT:GOTO 150
1120 ' STOPPEN *****
1130 CLS:KEY4,"list ":KEY5,"run"+CHR$
(13):PRINT"De groetjes!":ON ERROR GOT
O 0:END
1140 ' INITIALISATIE *****
1150 DEFINT A-Z:ON STOP GOSUB 1420:ST
OP ON:ON ERROR GOTO 1440:RETURN
1160 ' CASSETTE OF DISC *****
1170 CLS:LOCATE 5,3:PRINT IO$:LOCATE
13,8:PRINT"1 CASSETTE":LOCATE 13,12:
PRINT"2 DISC-DRIVE"
1180 GOSUB 1360:IF I$="1" THEN DV$="C
AS:" ELSE IF I$="2" THEN DV$="A:" ELS
E 1180

```

0
217
0
163
56
58
220
0
238
133
0
70
35
16
0
130
0
48
104
175
204
0
150
28
0
131
0
226
0
149
11

```

1190 RETURN
1200 ' NAAM VAN BESTAND *****
1210 CLS:LOCATE 1,3:PRINT IO$:LOCATE
10,8:PRINT"Naam ASCII-bestand":LOCAT
E 15,15:PRINT BS$:LOCATE 13,15:INPUT
BS$:GOSUB 1390:DV$=DV$+BS$:RETURN
1220 ' VAN / TOT *****
1230 N1=1:N2=N:PRINT"Bestand telt";N;
"regels."
1240 LOCATE 5,12:PRINT"Vanaf welke re
gel: ";N1:LOCATE 24,12:INPUT N1:IF N
1<1 THEN N1=1 ELSE IF N1>N THEN N1=N
1250 LOCATE 5,14:PRINT"Tot en met reg
el: ";N2:LOCATE 24,14:INPUT N2:IF N
2>N THEN N2=N ELSE IF N2<1 THEN N1=1
1260 RETURN
1270 ' VERVANGEN EN TELLERS *****
1280 ZT=ZT+1:IF VV=0 THEN PO=LEN(T$(I
)):RETURN
1290 IF LEN(T$(I))+LEN(VT$)-LEN(ZT$)>
255 THEN LOCATE 0,12:PRINT"De regel z
ou na vervanging langer dan","255 tek
ens worden!":PRINT"Vervanging is daar
door niet mogelijk":T$(0)="" :RETURN
1300 T$(0)=LEFT$(T$(I),PO-1):T$(0)=T$
(0)+VT$+RIGHT$(T$(I),LEN(T$(I))-LE-LE
N(T$(0)))
1310 LOCATE 0,9:PRINT"Vervangen door:
":PRINT:PRINT T$(0):LOCATE 12,23:PRIN
T"AKKOORD (J/N)?":RETURN
1320 ' ANTWOORD VERVANG-VRAAG *****
1330 GOSUB 1370
1340 IF I$="n" OR I$="N" THEN RETURN
ELSE IF I$="j" OR I$="J" THEN T$(I)=T
$(0):VT=VT+1:RETURN ELSE 1330
1350 ' MEDEDELINGEN / INKEY *****
1360 LOCATE 11,23:PRINT"< Maak uw keu
ze >";
1370 I$=INKEY$:IF I$="" THEN 1370 ELS
E RETURN
1380 LOCATE 9,23:PRINT"< Druk een toe
ts >":GOSUB 1370:RETURN
1390 LOCATE 13,23:PRINT"< MOMENTJE >"
;:LOCATE 0,0:RETURN
1400 LOCATE 12,23:PRINT"AKKOORD (J/N)
?":GOSUB 1370:RETURN
1410 IF N>0 THEN CLS:LOCATE 0,4:PRINT
"Het aanwezige bestand gaat verloren!
":GOSUB 1400:IF I$<>"J" AND I$<>"j" T
HEN RETURN 150 ELSE ERASE T$:RETURN E
LSE RETURN:"bestand aanwezig?
1420 RETURN 150
1430 ' ERROR AFHANDELNG *****
1440 IF ERR=53 THEN CLS:PRINT"Bestand
niet op deze disc gevonden!":PRINT:F
ILES:DV$="A":GOSUB 1380:RESUME 310
1450 IF ERR=72 THEN CLS:PRINT"Te wein
ig geheugen!":PRINT:PRINT"Vrije strin
g-ruimte: ";FRE(" ");"bytes.":PRINT"Vri
je basic-ruimte: ";FRE(0);"bytes.":P
RINT:N2=INT((FRE(0)-700)/3)
1460 IF ERR=72 THEN PRINT"Deze geheug
en-ruimte is bijvoorbeeld","voldoende
voor ongeveer";N2;"regels","of recor
ds, die dan gemiddeld elk":PRINTINT(F
RE(" ")/N2);"tekens kunnen bevatten.":
PRINT:PRINT:PRINT"Probeer opnieuw te
initialiseren!"
1470 IF ERR=72 THEN GOSUB 1380:GOSUB
240:RESUME 270
1480 CLS:ON ERROR GOTO 0

```

152
0
226
0
98
237
159
145
0
165
8
18
87
0
161
129
0
226
251
108
135
105
236
60
0
29
200
209
172
197

PRIJSWINNAAR

CATEGORIE: TOEPASSINGEN

3D-DES

Hoewel het er op het eerste gezicht wel wat van heeft is 3D-DES geen tekenprogramma. Deze prijswinnaar H. van Leeuwen maakt weliswaar afbeeldingen op het beeldscherm, maar voor het echt tekenen is het niet geschikt.

U kunt met 3D-DES echter iets heel anders doen. Nadat u een drie-dimensionale figuur gedefinieerd hebt kunt u deze als het ware op uw beeldscherm laten projecteren en die projectie op allerlei manieren manipuleren, verplaatsen, roteren, vergroten, verkleinen of zelfs als stereo paar projecteren, alles kan.

Met 3D-DES wordt het erg simpel om allerlei complexe vormen te visualiseren. In feite is het een simpel familielid van de programma's zoals die heden ten dage in allerlei industriële en wetenschappelijke omgevingen gebruikt worden. Veel ontwerpers werken tegenwoordig bijvoorbeeld met zogenaamde CAD-CAM programmatuur, wat staat voor Computer Aided Design en Computer Aided Manufacturing. Dergelijke ont-

werp- en fabricageprogramma's lijken in de grond sterk op 3D-DES. Het is mogelijk om een vorm te ontwerpen op een beeldscherm en die vanuit allerlei hoeken te 'bekijken'. Onder andere schoenen worden op zo'n manier ontworpen, er komt soms geen proefmodel meer aan te pas. Het CAM gedeelte, de fabricage, vertaalt uiteindelijk zo'n computerontwerp in kant en klare opdrachten voor een leersnij-machine.

Ook in de wetenschap hebben dergelijke programma's een hoge vlucht genomen. In de biochemie, om maar een voorbeeld te noemen, is de vorm van een molecuul vaak erg belangrijk. Allerlei enzymen ontleen hun werking voornamelijk aan hun vorm. Zo'n vorm valt natuurlijk met de hand te berekenen en te tekenen, maar met een computer is zo iets veel makkelijker. Iedereen die wel eens een model van een DNA streng gezien heeft weet hoe ingewikkeld dergelijke vormen kunnen worden.

Toegegeven, 3D-DES is veel simpeler. Maar toch kan er meer mee gedaan worden dan alleen maar een beetje spelen. Om inzicht te krijgen in allerlei vormen, of om perspectief te leren, kan 3D-DES een erg nuttig leermiddel zijn.

Gebruiksaanwijzing

Het programma opent met een tamelijk uitgebreide serie aanwijzingen. Daarna komen we in het ontwerp-scherm terecht, waarop we de figuur moeten definiëren.

Dat gebeurt door de hoekpunten - de uiteindelijke figuur is een draadfiguur - aan te wijzen met het cursorkruis. Iedere keer als we op de 'm' drukken wordt de huidige positie opgenomen als hoekpunt van de figuur, waarbij ons om de diepte van dit punt gevraagd wordt. Deze diepte kan een getal tussen de 0 en de 9 zijn en staat in feite voor het vlak waarin dit punt ligt (officieel is deze waarde 1/10 van de symmetrische diepte).

Als we er even van uitgaan dat het beeldscherm vlak 0 is, dan zou een geheel met diepte 0 gedefinieerde figuur dus in een plat vlak liggen. Een figuur krijgt pas diepte als we een of meerdere punten van die figuur op een andere diepte definiëren. Met wat experimenteren wordt het gebruik van deze diepte al gauw duidelijker.

Behalve door de 'm' kunnen we een punt ook met de 'n' definiëren. Waar de 'm' een lijn veronderstelt tussen dit punt en het vorige, daar doet de 'n' dit juist niet. Door de 'n' te

gebruiken kunnen we meerdere, losstaande figuren ontwerpen.

Als we klaar zijn met ontwerpen kunnen we met de 'c' doorgaan naar het eigenlijke projecteren.

De zojuist ingevoerde figuur of figuren verschijnen als een driedimensionale projectie op het beeldscherm. Deze projectie kunnen we manipuleren met de volgende kommando's:

- x: roteren rond de x-as
- y: roteren rond de y-as
- z: roteren rond de z-as
- h: omdraaien rotatiehoek
- v: vergroten
- k: verkleinen
- s: opbouwen stereopaar

Bovendien kan het geheel met de cursortoetsen worden verschoven op het scherm.

Desgewenst kan een klein menu'tje met deze kommando's worden opgeroepen met de F1. Het verdient aanbeveling om eerst te roteren en daarna pas te verplaatsen, anders kan er een slingering om de uitgangs-as ontstaan.

Het enige kommando dat wat verdere uitleg behoeft is het s-kommando. Hiermee wordt een zogenaamd stereopaar opgebouwd, een tweetal beelden dus die tezamen een dieptewerking kunnen geven. Het is alleen erg lastig om zo'n beeld te bekijken zonder hulpmiddelen, er bestaan speciale brillletjes voor. Het kan echter wel, door van dichtbij te kijken en daarbij de oogassen parallel te houden.

Opmerkingen

Het is een goed opgebouwd programma. De structuur is logisch en doordacht, met genoeg aanwijzingen op het beeldscherm om geen uitgebreide gebruiksaanwijzing nodig te maken.

Wat wel als gemis ervaren wordt is de onmogelijkheid om een eenmaal gedefinieerde figuur nog te wijzigen, of voor later gebruik op tape of diskette op te slaan.

Ook het taalgebruik is wat onhandig, met het interne commentaar in het Engels en de kommando's zowel afgeleid uit Engelse als Nederlandse woorden.

```

10 REM 3D-DES
20 REM
30 REM een van de prijswinnaars in
40 REM de programmeerwedstrijd van
50 REM MSX Computer Magazine
60 REM nummer 4
70 REM
80 REM Inzender: H. van Leeuwen, Rott
erdam
90 REM
100 ***** 3-D DESIGNER FOR MSX *****
*
110 '
120 '==== hans van leeuwen juni/85====
=
130 '
140 KEY OFF
150 SCREEN 0,0,0
160 PRINT***** 3-D DESIGNER ***
*****
170 PRINT
180 PRINT"Duplicatie van een vlakke d
oorsnede"
190 PRINT"tot een symmetrisch 3-d obj
ect."
200 PRINT"Beweeg kruis met de cursort
oetsen."
210 PRINT"Leg hoekpunten vast met m(e
mory)"
220 PRINT"en een getal tussen 0 en 9
(dit is"
230 PRINT"1/10 van de symmetrische di
epte).
240 PRINT"Eerste punt van nieuw objec
t met"
250 PRINT"n(ew) i.p.v.m(emory)."
260 PRINT
270 PRINT Na het ontwerp verder me
t"
280 PRINT"c(ontinue).De doorsnede wor
dt nu"
290 PRINT"doorberekend tot een 3-d ob
ject."
300 PRINT"Het (de) object(en) manipul
eren"
310 PRINT"met x,y of z (rotaties),k(l
einer),"
320 PRINT"g(roter) en cursortoetsen;
h(oeke)"
330 PRINT"wisselt teken van de rotati
ehoek."
340 PRINT Stereopaar: breng beeld e
erst naar"
350 PRINT"rechts en druk s in."
360 PRINT"F1= manipulatie-menu."
370 PRINT
380 PRINT + start met spatiebalk +"
390 A$=INKEY$:IF A$="" THEN 390
400 DEFINT X,Y,I,N,D,F,M,H,P
410 PI=3.14159:D=10:S=40:H=15:F=500
420 DIM XX(100),YY(100),ZZ(100)
430 DIM PX%(100),PY%(100),BRK%(100)
440 C=PI/180:T=H*C
450 CT=COS(T):ST=SIN(T)
460 X=125:Y=96
470 SCREEN 2:COLOR 15,4,4
480 ' grid *
490 FOR YG=0 TO 190 STEP 10
500 FOR XG=0 TO 250 STEP 10
510 PSET (XG,YG)
520 NEXT XG,YG
530 GOSUB 2480 :I=1 'read sprite*
540 LINE(0,0)-(119,8),1,BF
550 PUT SPRITE1,(X-3,187-Y)
560 OPEN "GRP:" AS #1:DRAW"BM0,0"

```

```

0
0
0
0
0
0
0
0
0
0
0
0
0
178
203
97
142
121
104
52
152
239
107
0
62
141
182
124
123
171
175
225
50
171
70
14
144
5
220
84
245
239
187
55
88
102
175
0
2
177
75
233
89
169
30
30

```

```

570 PRINT #1,"m(em n(ew c(ont"
580 ON KEY GOSUB 2650
590 FOR J=1 TO 10:KEY(J)ON:NEXT
600 '
610 ***** GETPOINT
620 '
630 A$=INKEY$:RI=STICK(0)
640 IF RI=0 AND A$="" THEN 630
650 IF RI=7 THEN 740
660 IF RI=3 THEN 780
670 IF RI=1 THEN 820
680 IF RI=5 THEN 860
690 IF A$="m" THEN 900
700 IF A$="n" THEN 1030
710 IF A$="c" THEN M=I-1:GOTO 1310
720 GOTO 630
730 ' pointleft *
740 X=X-1
750 PUT SPRITE1,(X-3,187-Y)
760 GOTO 630
770 ' pointright*
780 X=X+1
790 PUT SPRITE1,(X-3,187-Y)
800 GOTO 630
810 ' pointup *
820 Y=Y+1
830 PUT SPRITE1,(X-3,187-Y)
840 GOTO 630
850 ' pointdown *
860 Y=Y-1
870 PUT SPRITE1,(X-3,187-Y)
880 GOTO 630
890 ' fill array*
900 XX(I)=X:YY(I)=Y:BRK(I)=0
910 LINE (X-3,191-Y)-(X+3,191-Y)
920 LINE (X,188-Y)-(X,194-Y)
930 IF I>1 THEN GOSUB 1290
940 LINE(0,191)-(87,185),1,BF
950 DRAW"bm0,185":PRINT #1,"depth?(0-
9)"
960 GOSUB 1150
970 LINE (0,191)-(87,185),4,BF
980 FOR J=0 TO 80 STEP 10:PSET (J,190
):NEXT
990 I=I+1
1000 IF I>50 THEN M=I-1:GOTO 1310
1010 GOTO 630
1020 ' new object
*
1030 IF I=1 THEN 630
1040 XX(I)=X:YY(I)=Y:BRK(I)=1
1050 LINE (X-3,191-Y)-(X+3,191-Y)
1060 LINE (X,188-Y)-(X,194-Y)
1070 LINE(0,191)-(87,185),1,BF
1080 DRAW"bm0,185":PRINT #1,"depth?(0
-9)"
1090 GOSUB 1150
1100 LINE (0,191)-(87,185),4,BF
1110 FOR J=0 TO 80 STEP 10:PSET (J,190
):NEXT
1120 I=I+1
1130 IF I>50 THEN M=I-1:GOTO 1310
1140 GOTO 630
1150 ' get depth*
1160 A$=INKEY$:IF A$="" THEN 1160
1170 IF A$="0" THEN ZZ(I)=0:RETURN
1180 IF A$="1" THEN ZZ(I)=-10:RETURN
1190 IF A$="2" THEN ZZ(I)=-20:RETURN
1200 IF A$="3" THEN ZZ(I)=-30:RETURN
1210 IF A$="4" THEN ZZ(I)=-40:RETURN
1220 IF A$="5" THEN ZZ(I)=-50:RETURN
1230 IF A$="6" THEN ZZ(I)=-60:RETURN
1240 IF A$="7" THEN ZZ(I)=-70:RETURN
1250 IF A$="8" THEN ZZ(I)=-80:RETURN
1260 IF A$="9" THEN ZZ(I)=-90:RETURN

```

```

48
73
104
0
0
198
117
186
220
104
226
196
177
191
89
0
94
32
97
0
86
40
86
0
87
29
94
0
111
37
102
0
1
8
220
20
12
83
41
147
58
166
80
36
0
212
67
12
44
41
90
119
186
93
159
91
47
0
152
187
122
166
182
226
14
58
102
146
190

```

```

1270 GOTO 1160
1280 ' line *
1290 LINE(XX(I-1),191-YY(I-1))-(XX(I)
,191-YY(I))
1300 RETURN
1310 ' viewpoint *
1320 XK=XX(1):XG=XX(1)
1330 YK=YY(1):YG=YY(1)
1340 FOR I=2 TO M
1350 IF XX(I)<XK THEN XK=XX(I)
1360 IF XX(I)>XG THEN XG=XX(I)
1370 IF YY(I)<YK THEN YK=YY(I)
1380 IF YY(I)>YG THEN YG=YY(I)
1390 NEXT I
1400 X0=(XK+XG)/2:Y0=(YK+YG)/2
1410 ' duplicate*
1420 FOR I=1 TO M
1430 XX(I)=XX(I)-X0
1440 XX(M+I)=XX(I)
1450 YY(I)=YY(I)-Y0
1460 YY(M+I)=YY(I)
1470 ZZ(M+I)=-ZZ(I)
1480 BRK%(M+I)=BRK%(I)
1490 NEXT I
1500 N=2*M:FL=0:GOSUB 2420
1510 COLOR 15,4,9
1520 PUT SPRITE1,(500,500)
1530 ON KEY GOSUB 2640
1540 KEY(1) ON
1550 '
1560 '***** PICTURE
1570 '
1580 IF FL=0 THEN CLS
1590 FOR I=1 TO M-1
1600 IF BRK%(I)=0 AND BRK%(I+1)=1 THE
N 1620
1610 LINE (PX%(I),191-PY%(I))-(PX%(I+
1),191-PY%(I+1))
1620 NEXT I
1630 FOR I=M+1 TO N-1
1640 IF BRK%(I)=0 AND BRK%(I+1)=1 THE
N 1660
1650 LINE (PX%(I),191-PY%(I))-(PX%(I+
1),191-PY%(I+1))
1660 NEXT I
1670 FOR I=1 TO M
1680 LINE(PX%(I),191-PY%(I))-(PX%(I+M
),191-PY%(I+M))
1690 NEXT I
1700 IF FL=1 THEN X0=X0+70:FL=0
1710 '
1720 '***** MANIPULATE
1730 '
1740 A$=INKEY$:RI=STICK(0)
1750 IF RI=0 AND A$="" THEN 1740
1760 IF RI=7 OR RI=3 THEN 1930
1770 IF RI=1 OR RI=5 THEN 1860
1780 IF A$="k" OR A$="g" THEN 2000
1790 IF A$="x" THEN 2070
1800 IF A$="y" THEN 2150
1810 IF A$="z" THEN 2230
1820 IF A$="h" THEN T=-T:ST=SIN(T):CT
=cos(T)
1830 IF A$="s" THEN 2310
1840 GOTO 1740
1850 ' up/down *
1860 IF RI=1 THEN P=D ELSE P=-D
1870 FOR I=1 TO N
1880 YY(I)=YY(I)+P
1890 PY%(I)=YY(I)*F/(F+ZZ(I))+Y0
1900 NEXT I
1910 GOTO 1580
1920 ' left/right *
1930 IF RI=3 THEN P=D ELSE P=-D
1940 FOR I= 1 TO N

```

217
0
89
129
0
103
183
215
145
16
5
132
112
53
0
199
112
11
174
59
44
179
114
218
254
178
70
224
0
0
0
118
171
219
84
97
247
143
96
109
218
160
118
126
0
0
12
128
123
153
253
221
185
27
239
107
242
97
31
0
44
202
62
170
118
52
0
156

```

1950 XX(I)=XX(I)+P
1960 PX%(I)=XX(I)*F/(F+ZZ(I))+X0
1970 NEXT I
1980 GOTO 1580
1990 ' forw/backw *
2000 IF A$="g" THEN P=-S ELSE P=S
2010 FOR I=1 TO N
2020 ZZ(I)=ZZ(I)+P
2030 NEXT I
2040 GOSUB 2420
2050 GOTO 1580
2060 ' x-as *
2070 FOR I=1 TO N
2080 YW=YY(I)
2090 YY(I)=CT*YW-ST*ZZ(I)
2100 ZZ(I)=CT*ZZ(I)+ST*YW
2110 NEXT I
2120 GOSUB 2420
2130 GOTO 1580
2140 ' y-as *
2150 FOR I=1 TO N
2160 XW=XX(I)
2170 XX(I)=CT*XW-ST*ZZ(I)
2180 ZZ(I)=CT*ZZ(I)+ST*XW
2190 NEXT I
2200 GOSUB 2420
2210 GOTO 1580
2220 ' z-as *
2230 FOR I=1 TO N
2240 XW=XX(I)
2250 XX(I)=CT*XW-ST*YY(I)
2260 YY(I)=CT*YY(I)+ST*XW
2270 NEXT I
2280 GOSUB 2420
2290 GOTO 1580
2300 ' stereo*
2310 X0=X0-70:CH=cos(3*C)
2320 SH=sin(3*C)
2330 FOR I=1 TO N
2340 XW=XX(I)
2350 XX(I)=CH*XW-SH*ZZ(I)
2360 ZZ(I)=CH*ZZ(I)+SH*XW
2370 NEXT I
2380 FL=1
2390 GOSUB 2420
2400 GOTO 1580
2410 ' project*
2420 FOR I=1 TO N
2430 PX%(I)=XX(I)*F/(F+ZZ(I))+X0
2440 PY%(I)=YY(I)*F/(F+ZZ(I))+Y0
2450 NEXT I
2460 RETURN
2470 ' sprite*
2480 DATA 00010000
2490 DATA 00010000
2500 DATA 00010000
2510 DATA 11111110
2520 DATA 00010000
2530 DATA 00010000
2540 DATA 00010000
2550 DATA 00000000
2560 SS=""
2570 FOR I=1 TO 8
2580 READ B$
2590 SS=SS+CHR$(VAL("&b"+B$))
2600 NEXT I
2610 SPRITE$(1)=SS
2620 RETURN
2630 ' key(1)*
2640 LINE(0,0)-(255,8),1,BF:DRAW"BM0,
0":PRINT #1,"x,y,z,g(rtr,k(lnr,s(tere
o,h(oek":RETURN
2650 RETURN 'secure other keys*

```

206
112
89
114
26
0
224
205
109
143
85
110
22
0
220
176
77
143
109
106
18
0
216
172
30
95
105
130
42
0
44
191
218
174
203
233
107
249
135
19
0
217
152
220
103
150
0
248
251
226
57
232
235
238
227
250
116
165
121
92
187
142
0
173
130

PRIJSWINNAAR

Snackbar

De derde prijs in de tweede ronde van de MSX Werkgroep programmeerwedstrijd is gewonnen door een inzending met de intrigerende naam 'Snabar'. Toen we erachter kwamen dat dit een afkorting van snackbar moest zijn en er bovendien de tekst 'MSX-FRITUUR' op het scherm verscheen waren we wel heel geïnteresseerd wat er verder zou gaan gebeuren. Het bleek een edukatief spel te zijn.

Een uitstekend spel, overigens, deze prijswinnaar van de heer Mak uit Best. Zoals altijd bleek ook dit keer de zaak te staan of te vallen met een goed idee.

Geheugen-spelletje

Op zich is Snabar namelijk niets anders dan een geheugenspelletje. De speler krijgt even een aantal dingen te zien en moet onthouden wat dit

waren. Zo'n gegeven is natuurlijk op honderden manieren uit te voeren als programma en de meeste van die mogelijkheden zijn allang eens gemaakt.

Maar deze variant, waarbij de te onthouden voorwerpen konsumpties in een snackbar zijn en de speler de serveerster de juiste bestelling moet laten afleveren was toch nog verrassend. Keer op keer gaat

de deur open - begeleid door een kort muzikje - waarna een jonge, in korte broek geklede klant binnenkomt. Als de serveerster bij de toonbank komt zal de jongen zijn bestelling plaatsen, in een tekstballonnetje.

Er is in de MSX-FRITUUR slechts keuze uit een vijftal artikelen, te weten frites, koffie, ijs, hamburger of een kom soep. Maar die artikelen verschijnen als afbeeldingen in de tekstballon, waarbij de mond van de jongen nog beweegt ook!

Na korte tijd verdwijnt de tekstballon weer, waarna de serveerster de bestelling bij elkaar moet zoeken. Op zich gaat dat heel simpel, achter het buffet bevinden zich namelijk een vijftal luikjes met ieder een drukknop en achter ieder luikje kan de serveerster een van de vijf snacks vinden. Een druk op de knop (de spatiebalk) en de bestelling wordt bij de klant afgeleverd.

Alleen, die artikelen zijn niet de hele tijd in voorraad. Ze kan niet zonder meer het rijtje afgaan, de verschillende luikjes worden steeds weer gevuld en geleegd. Pas als het gewenste zichtbaar is heeft die knopdruk ook echt effect.

Verkeerd

Iedere keer als onze arme serveerster in de war raakt en op de verkeerde knop drukt loopt de klant boos weg en verschijnt er een letter van

het woord 'EINDE' op het scherm.

Gelukkig blijft de jongen echter niet lang boos, al gauw gaat de deur weer open en komt hij weer binnen voor een nieuwe ronde. Net zo lang tot dat woord 'EINDE' er helemaal staat, dan is het spel over.

Kommentaar

Snackbar is een heel aardig idee, dat naar wij denken vooral wat jongere kinderen zeker zal aanspreken. Het is niet echt moeilijk maar zal zeer zeker tot de verbeelding spreken, gezien de fraaie animatie en de goed ontworpen sprites.

Dat het spelen van Snackbar bovendien het geheugen traint is alleen maar meegenomen.

Qua programmering hebben we wel het een en ander op Snackbar aan te merken. Zo is het ons niet helemaal duidelijk waarom er maar liefst zeven verschillende GRP uitvoerbestanden gebruikt worden. Een enkel bestand zou net zo goed voldoen en bovendien de nodige geheugenruimte sparen.

Dat doet echter niets af aan de kwaliteit van het programma als geheel, dat prima funktioneert. Dat er dan toch nog wel wat programmatische kritiekpuntjes te bedenken zijn was voor de jury geen aanleiding om Snackbar buiten de prijzen te laten vallen.

10	REM	SNABAR	0
20	REM		0
30	REM	MSX Computer Magazine	0
40	REM		0
50	REM	Winnaar derde prijs tweede ronde MSX Werkgroep programmeerwedstrijd	0
60	REM		0
70	REM	Inzender: H. Mak, Best	0
80	REM		0
90	REM	Snackbar	0
100	COLOR	11,5,1	165
110	SCREEN	2,2	99
120	MAXFILES=	7	195
130	ON STOP	GOSUB 3610:STOP ON	153
140	C%=0:A%=0:B%=54:D%=10:R%=5:Q%=9		7
150	F%=0:M%=255:K%=30:T%=0:ST!=0		144
160	OPEN "GRP:"	FOR OUTPUT AS #1	114
170	OPEN "GRP:"	FOR OUTPUT AS #2	148
180	OPEN "GRP:"	FOR OUTPUT AS #3	182
190	OPEN "GRP:"	FOR OUTPUT AS #4	216
200	OPEN "GRP:"	FOR OUTPUT AS #5	231
210	OPEN "GRP:"	FOR OUTPUT AS #6	9

```

220 OPEN "GRP:" FOR OUTPUT AS #7
230 REM*****
240 LINE (14,15)-STEP(153,56),1,BF
250 LINE (20,20)-STEP(20,36),4,BF
260 LINE (50,20)-STEP(20,36),4,BF
270 LINE (80,20)-STEP(20,36),4,BF
280 LINE (110,20)-STEP(20,36),4,BF
290 LINE (140,20)-STEP(20,36),4,BF
300 LINE (0,117)-STEP(180,74),4,BF
310 LINE (118,175)-STEP(17,10),1,BF
320 LINE (13,175)-STEP(43,10),1,BF
330 CIRCLE (30,59),2,4,,1.3
340 CIRCLE (60,59),2,4,,1.3
350 CIRCLE (90,59),2,4,,1.3
360 CIRCLE (120,59),2,4,,1.3
370 CIRCLE (150,59),2,4,,1.3
380 LINE (52,130)-STEP(69,10),1,BF
390 PRESET (56,132),1
400 PRINT #4,"SNACKBAR"
410 LINE (42,145)-STEP(89,10),1,BF
420 PRESET (48,147),1
430 PRINT #5,"MSXFRIJUR"
440 REM*****
450 DATA 00,00,00,00,08,25,92,45
460 DATA 28,15,2A,A5,7A,3F,7F,FF
470 DATA 00,00,00,00,80,11,22,44
480 DATA 88,51,22,54,88,FC,FE,FF
490 DATA FF,FF,7F,7F,3F,3F,1F,1F
500 DATA 0F,0F,07,07,03,03,01,01
510 DATA FF,FF,FE,FE,FC,FC,F8,F8
520 DATA F0,F0,E0,E0,C0,C0,80,80
530 DATA 00,21,84,10,42,08,00,FF
540 DATA FF,FF,FF,7F,7F,3F,1F,07
550 DATA 00,04,50,02,20,89,00,FF
560 DATA FF,FF,FF,FE,FE,FC,F8,E0
570 DATA 00,00,01,03,07,0F,0F,1F
580 DATA 1F,3F,3F,7F,7F,3F,1F,0F
590 DATA 60,F0,F8,FC,FC,C0,E0,E0
600 DATA F0,F8,FC,FE,FC,F8,F0
610 DATA 0F,0F,0F,0F,07,07,07,07
620 DATA 03,03,03,03,01,01,01,01
630 DATA F0,F0,F0,F0,E0,E0,E0,E0
640 DATA C0,C0,C0,C0,80,80,80,80
650 DATA 00,00,00,00,00,00,00,FF
660 DATA FF,00,00,00,00,00,00,00
670 DATA 00,00,00,00,00,00,00,FF
680 DATA FF,00,00,00,00,00,00,00
690 DATA 00,00,00,1F,3F,3F,1F,00
700 DATA 00,1F,3F,BF,7F,00,00,00
710 DATA 00,00,00,F8,FC,FC,F8,00
720 DATA 00,F8,FC,FD,FE,00,00,00
730 DATA 0F,0F,0F,0F,07,07,07,03
740 DATA FF,3F,07,00,00,00,00,00
750 DATA F0,F0,FC,F2,E2,FC,E0,C0
760 DATA FF,FC,E0,00,00,00,00,00
770 DATA 07,0F,0F,0F,1F,1F,1F,3F
780 DATA 3F,3E,3E,3C,1C,18,18,18
790 DATA C0,E0,F0,80,80,80,80,00
800 DATA 00,00,00,00,00,00,00,00
810 DATA 03,07,0F,0F,1F,1F,1F,1F
820 DATA 1F,1F,1F,0F,0F,07,03,03
830 DATA C0,E0,F0,D0,F0,F8,F8,FC
840 DATA F0,F0,E0,C0,F0,F0,C0,C0
850 DATA 07,07,0F,0F,1F,1F,1F,1F
860 DATA 1F,1F,1F,1F,1F,1F,1F,1F
870 DATA E0,F0,F8,F8,FC,FE,FE,FC
880 DATA F8,F8,F8,F8,F8,F8,F8,F8
890 DATA 1F,1F,1F,3F,3F,3F,7F,7F
900 DATA 7F,FF,FF,FF,FF,FF,FF,FF
910 DATA F8,F8,F8,FC,FC,FC,FE,FE
920 DATA FE,FF,FF,FF,FF,FF,FF,FF
930 DATA 00,00,03,03,03,03,07,0F
940 DATA 1F,3E,7C,F8,F0,E0,C0,80

```

```

43
0
196
93
128
163
80
118
9
214
74
112
153
194
223
11
176
81
184
39
190
246
0
254
61
149
221
199
48
11
105
252
7
57
53
204
246
178
96
144
100
236
222
172
18
176
22
114
194
122
103
21
225
83
139
18
199
106
58
203
32
31
96
255
178
22
194
158
133
197
20
206
126

```

```

950 DATA 00,00,C0,C0,C0,C0,80
960 DATA 00,00,00,00,00,00,00
970 DATA 00,01,01,01,01,01,01
980 DATA 01,01,01,01,01,01,01
990 DATA C0,00,80,C0,C0,80,80
1000 DATA 80,80,80,80,80,80,80
1010 DATA 07,0F,1F,1B,3F,3F,7F,7F
1020 DATA 1F,07,07,07,1F,1F,07,03
1030 DATA E0,F0,F0,F0,F8,F8,F8,F8
1040 DATA F8,F8,F8,F0,F0,E0,E0,C0
1050 DATA 07,0F,1F,1B,3F,3F,7F,7F
1060 DATA 1F,1F,1F,07,1F,1F,07,03
1070 DATA E0,F0,F0,F0,F8,F8,F8,F8
1080 DATA F8,F8,F8,F0,F0,E0,E0,C0
1090 DATA 07,0F,0F,1F,1F,1F,1F,1F
1100 DATA 1F,1F,1F,1F,1F,1F,1F,1F
1110 DATA E0,E0,F0,F0,F8,F8,F8,F8
1120 DATA F8,F8,F8,F8,F8,F8,F8,F8
1130 DATA 1F,1F,1F,1F,0F,0F,0F,0F
1140 DATA 07,07,07,07,0F,0F,1F,1F
1150 DATA F8,F8,F8,F8,F8,F8,F0,F0
1160 DATA F0,F0,F0,F0,F0,F0,F0,F0
1170 DATA 1C,1C,1C,1C,38,38,38,30
1180 DATA 60,60,60,60,C0,C0,C0,C0
1190 DATA 70,70,70,70,70,70,70,30
1200 DATA 30,30,30,30,30,30,30,30
1210 DATA 1C,FC,FC,00,00,00,00,00
1220 DATA 00,00,00,00,00,00,00,00
1230 DATA 07,3F,3F,00,00,00,00,00
1240 DATA 00,00,00,00,00,00,00,00
1250 DATA 07,0F,03,01,00,00,00,00
1260 DATA 00,00,00,00,00,00,00,00
1270 DATA E0,F0,F8,F8,FC,FC,FC,78
1280 DATA 00,00,00,00,00,00,00,00
1290 REM*****
1300 FOR I%=1 TO 21:AS=""
1310 FOR J%=1 TO 32:READ B$:AS=AS+CHR
$(VAL("&H"+B$)):NEXT J%
1320 SPRITES(I%)=AS:NEXT I%
1330 REM*****
1340 REM sprite 1=frites, 2=zakje, 3=
kom soep, 4=ijs, 5=beker, 6=hamb. vle
es, 7=hamb. brood, 8=kop koffie.
1350 REM sprite 9=serv.haar,10=serv.h
oofd, 11=serv.romp, 12= serv.rok, 13=
serv.o-arm, 14= serv.b-arm
1360 REM sprite 15=klant hoofd mond o
pen, 16=klant hoofd mond dicht, 17=kl
ant romp, 18=klant broek, 19=klant be
nen, 20=klant schoenen, 21=klant haar
1370 REM*****
1380 REM begin hoofdprogramma
1390 Q%=Q%+1:IF Q%=10 THEN GOSUB 1640
ELSE 1400
1400 PUT SPRITE 9,(D%-1,67),11,9
1410 PUT SPRITE 10,(D%,68),9,10
1420 PUT SPRITE 11,(D%,84),14,11
1430 PUT SPRITE 12,(D%,100),6,12
1440 IF T%=0 AND D%=160 AND M%=190 TH
EN S%=1
1450 IF D%>150 OR D%<10 THEN 1470
1460 IF STRIG(0)=-1 AND T%=1 OR STRIG
(1)=-1 AND T%=1 THEN GOSUB 1810
1470 IF ST!>=20000 AND ST!<20500 THEN G
OSUB 3370
1480 IF ST!>=100000 AND ST!<100500 OR S
T!>=200000 AND ST!<200500 THEN GOSUB 33
70
1490 IF ST!>=300000 AND ST!<300500 OR S
T!>=400000! AND ST!<400500! THEN GOSUB
3370
1500 IF ST!>=500000! AND ST!<500500! OR
ST!>=600000! AND ST!<600500! THEN GOSU
B 3370

```

```

103
71
234
247
54
225
87
220
215
38
99
246
227
50
226
167
197
241
66
102
2
93
142
57
210
137
148
139
21
145
125
151
186
157
0
163
116
224
0
0
0
0
0
0
0
168
175
52
198
2
218
70
176
61
179
163
30

```

```

1510 IF ST!>=70000! AND ST!<70050! OR
ST!>=80000! AND ST!<80050! OR ST!>=9
0000! AND ST!<90050! THEN GOSUB 3370 239
1520 IF ST!>=99950! THEN GOSUB 3610 168
1530 E%=STICK(0) OR STICK(1) 34
1540 IF E%=3 THEN 1550 ELSE 1560 205
1550 D%=D%+15:FOR J%=1 TO 20:NEXT J% 254
1560 IF E%=7 THEN 1570 ELSE 1580 107
1570 D%=D%-15:FOR J%=1 TO 20:NEXT J% 26
1580 IF D%<-20 THEN D%=-20 54
1590 IF D%>160 THEN D%=160 119
1600 K%=K%-1 138
1610 IF K%=1 THEN GOSUB 2760 68
1620 IF S%=1 THEN GOSUB 2300 133
1630 GOTO 1380:REM einde hoofdprogram
ma 225
1640 REM subroutine artikelen in loke
tten 0
1650 IF C%=0 THEN A%=0:B%=54:C%=1:GOT
O 1670 233
1660 A%=54:B%=0:C%=0 134
1670 IF O1%=1 THEN 1700 ELSE 1680 33
1680 PUT SPRITE 1,(23,21-A%),10,1 121
1690 PUT SPRITE 2,(23,37-A%),14,2 209
1700 IF O2%=1 THEN 1720 ELSE 1710 131
1710 PUT SPRITE 3,(53,37-B%),14,3 67
1720 IF O3%=1 THEN 1750 ELSE 1730 21
1730 PUT SPRITE 4,(83,21-A%),15,4 21
1740 PUT SPRITE 5,(83,37-A%),10,5 86
1750 IF O4%=1 THEN 1780 ELSE 1760 202
1760 PUT SPRITE 6,(113,39-B%),13,6 40
1770 PUT SPRITE 7,(113,39-B%),10,7 254
1780 IF O5%=1 THEN 1800 ELSE 1790 162
1790 PUT SPRITE 8,(143,42-A%),15,8 100
1800 Q%=0:RETURN 176
1810 REM subroutine serveerster pakt
bestelde artikelen 0
1820 PUT SPRITE 13,(D%+11,73),14,13 223
1830 PUT SPRITE 14,(D%+11,59),9,14 112
1840 IF D%=10 AND A%=0 AND R(1)=0 OR
D%=40 AND B%=0 AND R(2)=0 OR D%=70 AND
A%=0 AND R(3)=0 OR D%=100 AND B%=0
AND R(4)=0 OR D%=130 AND A%=0 AND R(5
)=0 THEN GOSUB 2910 ELSE 1860 49
1850 RETURN 154
1860 IF O1%=1 THEN 1920 158
1870 IF A%=0 AND D%=10 AND R(1)=1 THE
N 1880 ELSE 1920 56
1880 PUT SPRITE 1,(160,114),10,1 142
1890 PUT SPRITE 2,(160,130),14,2 4
1900 S1%=S1%+10 235
1910 O1%=1 254
1920 IF O2%=1 THEN 1970 12
1930 IF B%=0 AND D%=40 AND R(2)=1 THE
N 1940 ELSE 1970 25
1940 PUT SPRITE 3,(140,120),14,3 229
1950 S1%=S1%+10 250
1960 O2%=1 20
1970 IF O3%=1 THEN 2030 36
1980 IF A%=0 AND D%=70 AND R(3)=1 THE
N 1990 ELSE 2030 229
1990 PUT SPRITE 4,(160,150),15,4 184
2000 PUT SPRITE 5,(160,166),10,5 220
2010 S1%=S1%+10 221
2020 O3%=1 254
2030 IF O4%=1 THEN 2090 149
2040 IF B%=0 AND D%=100 AND R(4)=1 TH
EN 2050 ELSE 2090 202
2050 PUT SPRITE 6,(140,145),13,6 0
2060 PUT SPRITE 7,(140,145),10,7 218
2070 S1%=S1%+10 239
2080 O4%=1 23
2090 IF O5%=1 THEN 2140 88

```

```

2100 IF A%=0 AND D%=130 AND R(5)=1 TH
EN 2110 ELSE 2140 193
2110 PUT SPRITE 8,(140,170),15,8 93
2120 S1%=S1%+10 226
2130 O5%=1 17
2140 LINE (118,175)-STEP(17,10),1,BF 125
2150 PRESET (113,177),4 231
2160 PRINT #1,S1% 77
2170 PUT SPRITE 13,(D%+11,73),0,13 178
2180 PUT SPRITE 14,(D%+11,59),0,14 91
2190 IF O1%+O2%+O3%+O4%+O5%=R% THEN 2
200 ELSE 2290 83
2200 T%=0:ST!=ST!+S1% 59
2210 FOR I%=1 TO 500:NEXT I% 178
2220 PLAY "V10L16N66R64L56N66" 99
2230 LINE (118,175)-STEP(17,10),1,BF 124
2240 LINE (13,175)-STEP(43,10),1,BF 186
2250 PRESET (8,177),4 148
2260 PRINT #2,ST! 72
2270 FOR I%=1 TO 500:NEXT I% 196
2280 GOSUB 2650 198
2290 RETURN 155
2300 REM subroutine bestelling opneme
n 0
2310 GOSUB 2650 179
2320 S1%=0:T%=1:R%=INT(RND(-TIME)*5+1
) 87
2330 R(1)=0:R(2)=0:R(3)=0:R(4)=0:R(5)
=0 8
2340 IF R(1)+R(2)+R(3)+R(4)+R(5)=R% T
HEN 2360 ELSE 2350 212
2350 I%=INT(RND(-TIME)*5+1):R(I%)=1:G
OTO 2340 105
2360 LINE (186,7)-STEP(47,54),6,BF 178
2370 LINE (186,61)-(186,91),6 122
2380 LINE (118,175)-STEP(17,10),1,BF 141
2390 PRESET (113,177),4 247
2400 PRINT #1,S1! 253
2410 IF R(1)=0 THEN 2440 41
2420 PUT SPRITE 1,(190,26),10,1 238
2430 PUT SPRITE 2,(190,42),11,2 10
2440 IF R(2)=0 THEN 2460 107
2450 PUT SPRITE 3,(210,10),14,3 137
2460 IF R(3)=0 THEN 2490 193
2470 PUT SPRITE 4,(215,26),15,4 248
2480 PUT SPRITE 5,(215,42),10,5 102
2490 IF R(4)=0 THEN 2520 74
2500 PUT SPRITE 6,(190,10),13,6 131
2510 PUT SPRITE 7,(190,10),10,7 95
2520 IF R(5)=0 THEN 2540 112
2530 PUT SPRITE 8,(203,47),15,8 182
2540 FOR J%=1 TO 10 167
2550 FOR I%=1 TO 10 160
2560 IF I%<=5 THEN PUT SPRITE 16,(M%,
82),9,15 79
2570 IF I%>=5 THEN PUT SPRITE 16,(M%,
82),9,16 149
2580 NEXT I% 46
2590 NEXT J% 60
2600 LINE (186,7)-STEP(47,54),5,BF 135
2610 LINE (186,61)-(186,91),5 81
2620 GOSUB 2650 188
2630 S%=0 36
2640 RETURN 148
2650 REM subroutine alle artikelen va
n scherm af 0
2660 PUT SPRITE 1,(200,-32),0,1 159
2670 PUT SPRITE 2,(200,-32),0,2 210
2680 PUT SPRITE 3,(200,-32),0,3 5
2690 PUT SPRITE 4,(200,-32),0,4 56
2700 PUT SPRITE 5,(200,-32),0,5 79
2710 PUT SPRITE 6,(200,-32),0,6 130
2720 PUT SPRITE 7,(200,-32),0,7 181

```

```

2730 PUT SPRITE 8,(200,-32),0,8
2740 01%=0:02%=0:03%=0:04%=0:05%=0
2750 RETURN
2760 REM subroutine klant komt binnen
2770 PLAY "L8S11M2V10N60L8S11M2V10N56"

2780 GOSUB 3510
2790 M%=M%-3
2800 IF M%<=190 THEN M%=190
2810 PUT SPRITE 16,(M%,82),9,16
2820 PUT SPRITE 17,(M%,98),7,17
2830 PUT SPRITE 18,(M%,114),11,18
2840 PUT SPRITE 19,(M%,130),9,19
2850 PUT SPRITE 20,(M%-4,146),15,20
2860 PUT SPRITE 15,(M%,82),11,21
2870 FOR J%=1 TO 20:NEXT J%
2880 IF M%>225 AND M%<=228 THEN GOSUB
3560
2890 IF M%=190 THEN RETURN ELSE 2790
2900 REM *****
2910 REM subroutine fout gepakt artik
el
2920 PUT SPRITE 13,(D%+11,73),0,13
2930 PUT SPRITE 14,(D%+11,59),0,14
2940 M%=M%+2:IF M%>255 THEN M%=255
2950 PUT SPRITE 16,(M%,82),9,15
2960 PUT SPRITE 17,(M%,98),7,17
2970 PUT SPRITE 18,(M%,114),11,18
2980 PUT SPRITE 19,(M%,130),9,19
2990 PUT SPRITE 20,(M%-4,146),15,20
3000 PUT SPRITE 15,(M%,82),11,21
3010 IF M%=224 THEN 3020 ELSE 3040
3020 PLAY "V8L8BBAR64AGGGR16BN50R64N5
0N48R64N48BBB"
3030 GOSUB 3510
3040 IF M%=255 THEN 3050 ELSE 2940
3050 PUT SPRITE 16,(M%,82),0,15
3060 PUT SPRITE 17,(M%,98),0,17
3070 PUT SPRITE 18,(M%,114),0,18
3080 PUT SPRITE 19,(M%,130),0,19
3090 PUT SPRITE 20,(M%-4,146),0,15
3100 PUT SPRITE 15,(M%,82),0,21
3110 GOSUB 3560
3120 GOSUB 2650
3130 LINE (118,175)-STEP(17,10),1,BF
3140 F%=F%+1
3150 IF F%<>1 THEN 3200
3160 LINE (64,175)-STEP(47,10),1,BF
3170 PRESET(69,177),1
3180 PRINT #3," E"
3190 T%=0:K%=30:RETURN
3200 IF F%<>2 THEN 3250
3210 LINE (64,175)-STEP(47,10),1,BF
3220 PRESET(69,177),1
3230 PRINT #3," DE"
3240 T%=0:K%=30:RETURN
3250 IF F%<>3 THEN 3300
3260 LINE (64,175)-STEP(47,10),1,BF
3270 PRESET(69,177),1
3280 PRINT #3," NDE"
3290 T%=0:K%=30:RETURN
3300 IF F%<>4 THEN 3350
3310 LINE (64,175)-STEP(47,10),1,BF
3320 PRESET(69,177),1
3330 PRINT #3," INDE"
3340 T%=0:K%=30:RETURN
3350 GOSUB 3610
3360 RETURN
3370 REM subroutine bonuspunten
3380 FOR I%=1 TO 100
3390 ST!=ST!+10
3400 LINE (13,175)-STEP(43,10),1,BF
3410 PRESET (8,177),4

```

```

232
196
153
0
113
151
222
251
186
100
55
203
216
118
247
156
242
0
0
179
92
240
169
114
69
217
230
85
11
93
123
143
156
157
196
195
17
31
189
179
123
45
56
112
126
248
89
166
99
113
151
76
105
114
128
226
91
215
101
115
142
78
148
149
0
102
34
179
141

```

```

3420 PRINT #2,ST!
3430 IF (I%+2)MOD4=0 THEN D%=D%+5
3440 IF I% MOD4=0 THEN D%=D%-5
3450 PUT SPRITE 9,(D%-1,67),11,9
3460 PUT SPRITE 10,(D%,68),9,10
3470 PUT SPRITE 11,(D%,84),14,11
3480 PUT SPRITE 12,(D%,100),6,12
3490 NEXT I%
3500 RETURN
3510 REM subroutine deur open
3520 FOR IA%=0 TO -15 STEP -1
3530 LINE (255,64)-STEP(IA%,90),4,BF
3540 NEXT IA%
3550 RETURN
3560 REM subroutine deur dicht
3570 FOR IA%=0 TO 15
3580 LINE (240,64)-STEP(IA%,90),5,BF
3590 NEXT IA%
3600 RETURN
3610 REM subroutine speleinde
3620 LINE (64,175)-STEP(47,10),1,BF
3630 PRESET(69,177),1
3640 PRINT #3,"EINDE"
3650 LINE (190,160)-STEP(55,25),1,BF
3660 PRESET (193,162),1
3670 PRINT #6,"WEER?"CHR$(206)
3680 PRESET (193,176),1
3690 PRINT #7,"STOP?"CHR$(205)
3700 E%=STICK(0) OR STICK(1)
3710 IF E%=1 THEN 3740
3720 IF E%=5 THEN 3870
3730 GOTO 3700
3740 D%=10:R%=5:F%=0:M%=255:Q%=9
3750 K%=30:T%=0:S1%=0:ST!=0
3760 LINE (190,160)-STEP(55,25),5,BF
3770 LINE (118,175)-STEP(17,10),1,BF
3780 LINE (13,175)-STEP(43,10),1,BF
3790 LINE (64,175)-STEP(47,10),4,BF
3800 PUT SPRITE 16,(M%,82),0,15
3810 PUT SPRITE 17,(M%,98),0,17
3820 PUT SPRITE 18,(M%,114),0,18
3830 PUT SPRITE 19,(M%,130),0,19
3840 PUT SPRITE 20,(M%-4,146),0,15
3850 PUT SPRITE 15,(M%,82),0,21
3860 RETURN
3870 SCREEN 0:COLOR 15,4,4
3880 END

```

```

65
46
12
192
69
215
19
48
135
0
24
104
84
150
0
159
69
99
137
0
110
124
231
253
177
211
26
22
31
165
43
233
44
65
134
147
209
229
157
158
197
196
18
60
159
156
139

```

PRIJSWINNAAR CATEGORIE UTILITY'S

Kladblok

Dit is een werkelijk heel handig programma. Het vervult meerdere functies tegelijkertijd, het biedt namelijk niet alleen een handig tweede scherm waarop allerlei notities en dergelijke kunnen worden ondergebracht, maar vergroot meteen ook de editmogelijkheden van de MSX. Een prima inzending van C. Girard.

Dat tweede scherm kan voor vele doeleinden gebruikt worden. Bijvoorbeeld als men een programma werkend heeft, maar de vormgeving van de scherm-uitvoer nog niet helemaal naar zin is. Vaak is dat dan een kwestie van kort (te kort naar later blijkt) kijken wat er allemaal niet goed staat en dan gaan wijzigen. Halverwege die wijzigingen weet men dan al niet meer wat er nu precies nog veranderd moest worden, tenzij er aantekeningen gemaakt zijn. Dan rest er maar een oplossing: nog eens runnen en weer kijken. kijken.

Kladblok biedt in zo'n geval soelaas. Met een simpel kommando kan er tussen de beide schermen gewisseld worden, waarbij de informatie op het scherm wat niet bekeken wordt intact blijft. Er kan dus een scherm worden gebruikt om het programma te editen, terwijl de te verbeteren scherm-uitvoer, op het andere scherm, met twee toetsaanslagen weer teruggehaald kan worden.

Wat ook wel eens gebeuren wil is dat men onder het programmeren in twee verschillende gedeeltes van het programma tegelijkertijd moet ingrijpen. Liefst zou men die twee stukken dan ook samen op het beeldscherm hebben, maar soms past dat niet. Twee

schermen zijn dan een uitkomst.

Of, om er nog maar een mogelijkheid te noemen, men zou voordat een bepaald stuk programma gewijzigd wordt even de te veranderen regels kunnen listen op het hulpscherm. Als dan na het editen op het andere scherm bij het testen blijkt dat de zaak er alleen maar slechter van geworden is, dan kunnen de oorspronkelijke regels weer vanaf het hulpscherm worden teruggehaald.

Kortom, mogelijkheden te over om het programmeren te vereenvoudigen door Kladblok. Bovendien kan het tweede scherm ook nog in een programma gebruikt worden, wat daar allemaal mee te doen valt laten we echter graag aan uw eigen fantasie over.

Naast al deze mogelijkheden biedt Kladblok ook nog uitgebreide edit-mogelijkheden. Nu is de MSX screen-editor al erg uitgebreid, maar Kladblok voegt er daar nog het een en ander aan toe. Deze routines blijken in de standaard MSX ROM ingebakken te zitten, maar worden om de een of andere reden geblokkeerd. Ze kunnen gewoonlijk niet rechtstreeks gebruikt worden, maar worden alleen intern aangeroepen door de screen-editor.

Gebruiksaanwijzing

Kladblok bestaat uit een Basic lader met ingebouwde gebruiksaanwijzing. Na het runnen kan het programma met NEW uit het geheugen gewist worden. De machinecode, samen met wat opslagruimte, knabbelt in totaal 794 bytes af van het voor Basic beschikbare geheugen. Daarbij maakt het niet uit of er al dan niet een diskdrive is aangesloten, het programma past zich aan dergelijke afwijkende geheugenindelingen automatisch aan.

Na het runnen hebben we de beschikking over een serie extra kommando's, die zowel rechtstreeks als binnen een programma gebruikt kunnen worden. Al deze kommando's bestaan uit de escape-toets, gevolgd door een of meer andere toetsen.

ESC gevolgd door H schakelt tussen het standaard scherm en het hulpscherm. Op dit hulpscherm staat overigens al een standaard memotekst, deze kan desgewenst worden aan- of uitgeschakeld met ESC-#. Deze vaste tekst kan natuurlijk gewijzigd worden, maar erg eenvoudig gaat dat niet. Ze staan nauwelijks als ASCII codes in de dataregels 1710-1800.

De extra edit-mogelijkheden zijn:

ESC-A cursor omhoog
ESC-B cursor omlaag
ESC-C cursor rechts
ESC-D cursor links
ESC-E of
ESC-j gehele scherm wissen
ESC-J scherm onder cursor wissen
ESC-U scherm boven cursor wissen
ESC-K rest schermregel wissen
ESC-l hele schermregel wissen
ESC-L scroll down onder cursor
ESC-M scroll up onder cursor

Verder zijn nog een aantal mogelijkheden die meer dan twee toetsen vereisen:

ESC-Y gevolgd door twee andere toetsen voert een soort locate uit, waarbij die andere toetsen de coördinaten bepalen. De spatie, ASCII-waarde 32, staat daarbij voor 0, het uitroepteken, ASCII 33, voor

1 etc.
ESC-x4 insert uit
ESC-y4 insert aan
ESC-x5 cursor display uit
ESC-y5 cursor display aan

De hier genoemde mogelijkheden werken in ieder geval op een SpectraVideo 728 en zijn ook grotendeels op een HitBit 75-P uitgetest. Naar alle waarschijnlijkheid zullen ze wel op alle MSX computers werken, maar enige voorzichtigheid is daarbij op zijn plaats. Uitproberen dus maar.

Voor wie dat wil, het programma geeft aanwijzingen hoe de eigenlijke ML routine als los programma weg te schrijven is. Daarna kan in plaats van de Basic-lader de ML routine rechtstreeks geladen en gestart worden, met BLOAD.

Opmerkingen

Kladblok is een uitstekende utility, die onder het programmeren erg handig is. De extra edit-mogelijkheden mogen er trouwens ook zijn, hoewel we er onze hand niet voor in het vuur durven steken of deze op alle MSX machines hetzelfde zullen werken.

Toch valt er op de programmering nog wel iets aan te merken. Zo is het absoluut noodzakelijk dat regel 1900 noch van nummer noch van inhoud verandert. Deze regel wordt namelijk als een soort vlag voor de lader gebruikt, in regel 1110. Het werkt, maar is niet elegant.

Dan is de wijze waarop de vaste memo-tekst in het programma staat, als ASCII-codes, niet erg handig. Om deze tekst te wijzigen houdt in dat de nieuwe tekst letter voor letter in ASCII moet worden vertaald en zo in de dataregels opgenomen. Ook dit had zeker eleganter opgelost kunnen worden.

Deze twee kritiekpuntjes doen echter zeker niet af aan de waarde van Kladblok. Het idee is origineel en op de redactie is het al met veel plezier in gebruik genomen als programmeer-hulpje. We hopen dan ook dat Claude Girard veel plezier van haar prijs, een Sony walkman, mag beleven.


```

10 REM KLADBLOK
20 REM
30 REM een van de prijswinnaars in
40 REM de programmeerwedstrijd van
50 REM MSX Computer Magazine
60 REM nummer 4
70 REM
80 REM Inzender: C.GIRARD, Amsterdam
90 REM
100 SCREEN 0 : WIDTH 39 : KEY OFF
110 PRINT:PRINT" KLADBLOK met de ESCAPE toets":PRINT:PRINT
120 PRINT"Deze machinetaal(MT)routine is een hulpmiddel bij het programmeren en werkt in Direct Mode (buiten een programma). -----"
130 PRINT"Hij kan ook worden opgenomen in programma's om bijzondere effecten te geven."
140 PRINT:PRINT"De routine doet twee dingen:"
150 PRINT:PRINT"-> hij activeert de <esc> toets zodat deze ook in Direct kan worden gebruikt;"
160 PRINT:PRINT"-> er komt een tweede scherm beschikbaar als memo en/of kladblok."
190 GOSUB 800
200 PRINT"Escape:",,"-----",,
210 PRINT"<Esc> is al geprogrammeerd in de ROM maar in Direct Mode zijn de commandos geblokkeerd!"
215 PRINT:PRINT"Zijn werking is analoog aan de <ctrl> toets met mogelijkheden zoals up/down scroll, gedeeltelijk CLS etc."
220 PRINT:PRINT"Hij werkt in combinatie met de volgende letters: A,B,C,D,E,H,J,j,K,L,l,M,U,,," x4,x5,Y(+2 toetsen),y4,y5,#"
230 PRINT:PRINT"Hierbij zijn 3 nieuwe functies aan de ROM toegevoegd: <esc>+H, +# en +U."
250 PRINT:PRINT"Anders dan bij <ctrl>:","-> hoofd/kleine letter is niet hetzelfde";
260 PRINT"-> eerst <esc> indrukken, vinger van de toets, dan de letter."
290 GOSUB 800
300 PRINT"Tweede scherm:",,"-----"
310 PRINT"Om het tweede scherm te krijgen:"
320 PRINT:PRINT"- In direct mode: <esc> en daarna <H> (H staat voor help)"
330 PRINT"- In programma's : PRINT CHR$(27)"CHR$(34)"H"CHR$(34)";"
340 PRINT:PRINT"Terug naar eerste scherm: hetzelfde commando."
350 PRINT:PRINT"Dit hulpscherm is nu in tweeën verdeeld- boven een memo met een vaste tekst voor nuttige informatie (bijv.ASC codes of peekadressen);"
360 PRINT:PRINT"- onder een kladblok dat niet uitgeveegd wordt door een CLS op het andere scherm."
390 GOSUB 800
400 PRINT:PRINT"De tekst die nu op het memo-deel staat is een voorbeeld en kan worden veranderd: zie de REM-regels."
410 PRINT:PRINT"De memo-tekst kan wor

```

```

den uit- en aan- geschakeld door:",,
," <esc> gevolgd door <#>"
420 PRINT:PRINT
450 PRINT:PRINT"-> CLS maakt slechts een van beide schermen schoon;"
460 PRINT:PRINT"-> SCREEN alle twee de schermen en gaat altijd terug naar het eerste scherm."
490 GOSUB 800
500 PRINT:PRINT:PRINT"De MT-routine wordt nu geladen:",,"even wachten ....";
590 GOTO 1000
600 :
790 :
800 LOCATE 35,21
810 PRINT"/. "STRING$(39,"-");"druk op een toets ";
820 I$=INPUT$(1) : CLS
830 RETURN
880 :
890 :
900 REM Het volgende programma verlaagt Top of Basic met 794 bytes [294 b. voor MT-routine + 500 b. voor memo-tekst] en laadt de machinecodes er boven. Het getal 200 in regel 1020 mag ook iets anders zijn.
910 :
1000 BEGIN=PEEK(64586!)+256*PEEK(64587!) ' peek=basic top
1010 IF PEEK(64974!)=201 AND PEEK(64934!)=201 THEN BEGIN=BEGIN-794 ' peek=derde byte v.hooks
1020 CLEAR 200,BEGIN
1030 BEGIN=PEEK(64586!)+256*PEEK(64587!)
1040 RESTORE 1600 : FOR ADRES=BEGIN TO BEGIN+793
1060 READ MCODE : IF MCODE=>0 THEN 1100
1070 NEG=BEGIN+ABS(MCODE)
1080 POKE ADRES,NEG-INT(NEG/256)*256
1090 ADRES=ADRES+1 : MCODE=INT(NEG/256)
1100 POKE ADRES,MCODE
1110 IF PEEK(63139!)+256*PEEK(63140!)<1900 THEN NEXT ADRES ' peek=gelezen datalijn
1120 POKE BEGIN+793,255
1140 :
1150 DEFUSR=BEGIN : U=USR(U)
1190 :
1200 PRINT STRING$(71,127)"De machinecodes zijn nu geladen."
1210 PRINT TAB(195)"Dit basicprogramma is niet meer nodig voor het verloop van de MT-routine","(alleen nog nuttig als u de vaste tekst van het memo wilt wijzigen).";
1220 GOSUB 800
1230 PRINT CHR$(27)"H"
1240 PRINT TAB(195) ">> Een kijkje op het tweede scherm <<"
1250 GOSUB 800
1260 PRINT CHR$(27)"H"
1290 :
1300 PRINT"Gebruik BSAVE voor de MT-routine, dan kunt u deze ook laden terwijl uw eigen basic programma in het geheugen staat."

```

```

1310 PRINT : PRINT"Voor cassette:","
 BSAVE"CHR$(34)"klad"CHR$(34)","BEG
IN","BEGIN+793
1320 PRINT : PRINT"Voor het laden ALT
IJD EERST de geheugentop verlagen met
:"
1330 PRINT" +-----+
"-- --! CLEAR 200,"BEGIN"! en <retur
n>"," +-----+"
1340 PRINT"pas dan: BLOAD"CHR$(34)"kl
ad"CHR$(34)","R"TAB(59)"--"
1350 PRINT:PRINT"Let op: verkeerde ge
tallen zijn meestal fataal voo
r een MT-routine."
1390 PRINT:PRINT STRING$(38,45),"Opn
ieuw lezen? dan RUN","Basic mag weg?
dan NEW"CHR$(30);
1590 :
1600 DATA 62 , 195 , 33 , -56 , 34 ,
 205 , 253 , 50 , 204 , 253 , 33 ,
 -72 , 34 , 165 , 253 , 50 , 164
 , 253 , 33 , -34 , 34 , 200 , 25
3 , 50 , 199 , 253 , 33 , -121 , 54 ,
 0
1601 DATA 33 , -121 , 126 , 54 , 0 ,
 167 , 196 , -278 , 33 , 0 , 16 , 1
 , 216 , 3 , 62 , 32 , 205 , 86 , 0
 , 201 , 245 , 58 , 236 , 251 ,
203 , 87 , 32 , 6 , 62 , 7 , 223 ,
62 , 27 , 223 , 241 , 201
1602 DATA 79 , 58 , 167 , 252 , 167 ,
 121 , 240 , 254 , 85 , 32 , 42 , 2
37 , 91 , 220 , 243 , 175 , 223 , 62
 , 11 , 223 , 42 , 220 , 243 , 123 , 1
73 , 32 , 4 , 122 , 172 , 40 , 12
1603 DATA 62 , 32 , 223 , 1 , 177 ,
 251 , 38 , 0 , 9 , 119 , 24 , 233
 , 225 , 241 , 175 , 245 , 229 , 20
1 , 0 , 0 , 0 , 0
1604 DATA 254 , 35 , 40 , 95 , 254 ,
 72 , 40 , 3 , 254 , 104 , 192 , 17
5 , 223 , 33 , -121 , 126 , 47 , 119
 , 167 , 40 , 48
1605 DATA 42 , 220 , 243 , 34 , -123
 , 58 , 222 , 243 , 50 , -122 , 167 ,
 196 , 204 , 0 , 6 , 4 , 205 , -2
32 , 33 , -291
1606 DATA 126 , 254 , 255 , 40 , 195
 , 167 , 40 , 4 , 223 , 35 , 24 , 244
 , 58 , 221 , 243 , 254 , 1 , 40 ,
246 , 62 , 32 , 223 , 24 , 244
1607 DATA 42 , -123 , 34 , 220 , 243
 , 6 , 6 , 58 , 175 , 252 , 167 , 32
 , 1 , 71 , 205 , -232 , 58 , -122
 , 50 , 222 , 243 , 205 , 201 , 0 , 24
 , 147 , 33 , -292 , 126 , 47 , 119 ,
 121 , 201
1608 DATA 80 , 14 , 2 , 205 , 71 , 0
 , 122 , 135 , 135 , 50 , 35 , 249 ,
 17 , 24 , 252 , 33 , 178 , 251 , 1 ,
 24 , 0 , 237 , 176 , 17 , 178 , 251
 , 33 , 192 , 19 , 14 , 24 , 205 , 8
9 , 0
1609 DATA 17 , 192 , 19 , 33 , 24 ,
 252 , 1 , 24 , 0 , 205 , 92 , 0 ,
 42 , 233 , 243 , 125 , 108 , 103 , 34
 , 233 , 243 , 205 , 98 , 0 , 201
 , 11 , 0
1690 :
1700 REM De codes voor de vaste tekst
die op het memo komt zijn sche
rm- regel per schermregel opgeno
men in de volgende datalijnen:

```

80
62
7
193
167
178
2
198
254
239
242
111
61
105
78
77
192
4
0

```


1705 :
1710 DATA 32 , 60 , 69 , 83 , 67 , 62
 , 32 , 103 , 101 , 118 , 111 , 108 ,
 103 , 100 , 32 , 100 , 111 , 111
 , 114 , 58 , 0
1720 DATA 35 , 61 , 109 , 101 , 109 ,
 111 , 32 , 97 , 97 , 110 , 47 , 11
7 , 105 , 116 , 0
1730 DATA 77 , 61 , 115 , 99 , 114 ,
 111 , 108 , 108 , 32 , 117 , 112 ,
 32 , 111 , 110 , 100 , 101 , 114
 , 32 , 99 , 117 , 114 , 115 , 11
1 , 114 , 0
1740 DATA 76 , 61 , 9 , 100 , 111 ,
 119 , 110 , 0
1750 DATA 85 , 61 , 114 , 117 , 98 ,
 111 , 117 , 116 , 32 , 98 , 111 ,
 118 , 101 , 110 , 32 , 99 , 117
 , 114 , 115 , 111 , 114 , 0
1760 DATA 74 , 61 , 9 , 32 , 111 ,
 110 , 100 , 101 , 114 , 0
1770 DATA 89 , 89 , 89 , 61 , 97 ,
 110 , 116 , 105 , 104 , 111 , 109
 , 101 , 0
1780 DATA 89 , 89 , 115 , 112 , 97 ,
 116 , 105 , 101 , 61 , 101 , 105 ,
 110 , 100 , 32 , 115 , 99 , 104
 , 101 , 114 , 109 , 0 , 32 , 0
1790 DATA 45 , 62 , 108 , 101 , 116 ,
 32 , 111 , 112 , 58 , 72 , 79 , 79
 , 70 , 68 , 108 , 101 , 116 , 116
 , 101 , 114 , 115 , 33 , 0
1800 DATA 45 , 45 , 45 , 45 , 45 , 45
 , 45 , 45 , 45 , 45 , 45 , 45 ,
 45 , 45 , 45 , 45 , 45 , 45 , 45
 , 45 , 45 , 13 , 10
1810 DATA 107 , 108 , 97 , 100 , 58
1890 :
1900 DATA 255 : END
1990 :
2000 REM De machine codes voor deze
tekst zijn gewone ASC codes. Z
ij kunnen veranderd worden. De
MT- subroutine die hen print d
oet:
2010 :
2020 '- read code
 - if code=255 then end routin
e - if code=0 then vul regel
met spaties tot eind
 - print chr$(code);
2030 :
2040 'De tekst kan niet meer dan 500
codes (of bytes) totaal bevatt
en.
2050 :
2060 'De regel 1900 mag niet van numm
er of inhoud veranderen en moet d
e laatste dataregel blijven.
2070 :
2080 REM De door het hulpscherm
gebruikte adressen in VRAM zij
n: 4096 t/m 5079

```

255
66
131
226
148
207
17
4
193
176
177
24
8
177
10
225
231
237
243
0

CATEGORIE: SPELEN

Space-Walk

In het kader van de MSX Werkgroep programmerwedstrijd krijgen we heel wat programma's onder ogen. De kwaliteit daarvan is vaak uitstekend. Toch was er in de vorige, tweede ronde een inzending die met kop en schouders boven de rest uitstak en van die inzending treft u een van de drie programma's hier aan.

Steven van Loef zond namelijk maar liefst drie programma's in, twee uitstekende spellen en een al even goede sprite-editor. Van die spellen publiceren wij Space-Walk, een platformspel van het zuiverste water.

Soepele beweging

Het eerste wat opviel aan Space-Walk was de wel bijzonder soepele beweging van de spelfiguren. Dat effect is bereikt door een groot aantal sprites in te zetten, die door een ML-routine bestuurd worden. Het spel is namelijk helemaal in machinetaal geschreven, het Basic-gedeelte verzorgt alleen het opbouwen van sprites, ML en beeld-

scherm. De superioriteit van ML voor dergelijk werk blijkt duidelijk uit Space-Walk.

Spelidee

Het spelidee is simpel, zoals meestal bij dergelijke platformspellen. Het is de bedoeling om het mannetje de diamanten, die links op het scherm op de etages liggen, te verzamelen. Daartoe moet de raket gebruikt worden die

even links van het samenbouwsel van platforms en ladders te zien is, bovenaan het beeld.

Om die raket te kunnen gebruiken moet er eerst brandstof verzameld worden, die zich in de emmers op de platforms bevindt. Er is telkens slechts een emmer zichtbaar, pas als die verzameld is komt de volgende in beeld.

Daarbij wordt de stand van de brandstof bijgehouden in de brandstofmeter rechtsonder, als het groene vlakje helemaal gevuld is kan de raket vertrekken. Daartoe moet men vanaf de hoogste verdieping naar links springen, dan wordt de raket automatisch omgebonden. Pas echter wel op; de brandstof is zeker niet ruim. Gebruik de raket alleen als het nodig is, door de spatiebalk of de vuurknop in te drukken.

Als alle diamanten verzameld zijn mag u het nog eens proberen, op een nieuw scherm. Dat echter wel anders - en lastiger - van opbouw is.

Er kunnen een of twee spelers meedoen, naar keuze met de cursor-toetsen of de joystick. In het geval van twee spelers komt men steeds na elkaar aan de beurt. Het gaat er in alle gevallen om om zoveel mogelijk punten te verzamelen, waarbij de voortdurend aftellende bonus een grote rol speelt. Het is dus zaak om de schermen zo snel mogelijk uit te spelen!

Bewegen

Het mannetje kan bestuurd worden met de cursor-toetsen of met de joystick. Springen kan gebeuren met de spatiebalk of de vuurknop, die ook de raket aanzetten.

Men kan zich zonder schadelijke gevolgen laten vallen naar een lager niveau, als dat zo uitkomt, maar als men het water raakt verliest men een mannetje. Let trouwens eens op de prachtig geanimeerde plons in dat geval.

Soms is het noodzakelijk om te springen om een ladder te bereiken, waarna die ladder gewoon beklommen kan worden. Om van het ene platform

naar het andere te komen zal ook regelmatig gesprongen moeten worden.

Gevaar

Maar er is nog een gevaar wat we niet genoemd hebben. Er is namelijk ook een mannetjes-etende bubbel is het spel, die al ronddraaiend met gestage snelheid het mannetje achterna zit. Aanraken is absoluut dodelijk, dan wordt het mannetje in de bubbel gevangen en naar een waterig graf gevoerd. Hoe langer we spelen, hoe sneller die bubbel overigens begint te bewegen. Dat ding kan het de speler knap lastig maken!

Komentaar

Space-Walk is een van de beste MSX-spel-listings die we ooit gepubliceerd hebben, verschillende redactieleden beweren zelfs dat dit zonder meer het allerbeste spel is dat we ooit hebben opgenomen.

Het is in ieder geval heel knap geprogrammeerd, waarbij Steven zich veel werk bespaard heeft door slechts de belangrijke gedeeltes in ML te schrijven. De rest van het spel voldoet uitstekend in het nu eenmaal veel simpeler te programmeren Basic.

Overigens is de wijze waarop het scherm opgebouwd wordt ook heel knap. Alles, ladders, platforms en diamanten bestaan uit kundig aangepaste characters. Door wat te goochelen met de Video Display Processor kunnen er heel wat leuke dingen met die chip gedaan worden.

Wie wilt kan eens proberen wat er zoal veranderd als de POKE-waarden in regel 2080 gebruikt worden. Het spel kan desgewenst nog een stuk sneller gemaakt worden.

We wensen Steven van Loef veel plezier met zijn prijs, een AVT-diskdrive. Hopelijk zal hij deze goed kunnen gebruiken, want hij vertelde ons dat alles met uitsluitend met behulp van een cassette recorder ontwikkeld was. Een hele prestatie!

```

10 REM SPACE WALK
20 REM
30 REM MSX Computer Magazine
40 REM
50 REM Hoofdprijswinnaar tweede ronde
  MSX Werkgroep programmeerwedstrijd
60 REM
70 REM Inzender: Steven van Loef, Vle
  uten
80 REM
90 CLS: LOCATE 6,10: PRINT "machineco
  de wordt gecontroleerd"
100 RESTORE 550: CS=0: FOR N=1 TO 102
  6: READ A: CS=CS+A: NEXT N: IF CS<>49
  348! THEN PRINT "fout in dataregels v
  anaf 550":STOP
110 RESTORE 1020: CS=0: FOR N=1 TO 7:
  READ A: CS=CS+A: NEXT N: IF CS<>791
  THEN PRINT "fout in dataregels vanaf
  1020":STOP
120 RESTORE 1080: CS=0: FOR N=1 TO 10
  72: READ A: CS=CS+A: NEXT N: IF CS<>9
  0677! THEN PRINT "fout in dataregels
  vanaf 1080":STOP
130 RESTORE 1850: CS=0: FOR N=1 TO 64
  : READ A: CS=CS+A: NEXT N: IF CS<>511
  3 THEN PRINT "fout in dataregels vana
  f 1850":STOP
140 RESTORE 1920: CS=0: FOR N=1 TO 17
  52: READ A$: CS=CS+VAL("&H"+A$): NEXT
  N: IF CS<>197869! THEN PRINT "fout i
  n dataregels vanaf 1920":STOP
150 SCREEN 0:KEY OFF:WIDTH 37:CLEAR 2
  00,&HDFFF
160 LOCATE 6,10:PRINT"De machinecode
  wordt geladen":LOCATE 11,12:PRINT"Eve
  n geduld a.u.b."
170 GOSUB 1870
180 SCREEN 1,2,0,2:KEY OFF:WIDTH 32:C
  OLOR 11,1,1
190 PLAY "T120M200S13L16DEL8F#AA.L16B
  L8AF#D.L16EL8F#F#EUL4E.L16DEL8F#AA.L1
  6BL8AF#D.L16EL8F#F#EEL4D."
200 GOSUB 1700:GOSUB 890
210 H$="00000000"
220 DEFUSR0=&HE000:POKE &HE042,0:POKE
  &HE043,49:POKE &HE53D,0:POKE &HE53E,
  16:POKE &HE559,10:POKE &HE628,10
230 S=1:L$=STRING$(3,160):SC$="000000
  0"
240 CLS:LOCATE 0,0:PRINT" +-
  -----+ !SPACE
WALK! +-----+
"
250 LOCATE 0,5:PRINT"Spatiebalk voor
  cursortoetsen,"
260 LOCATE 0,7:PRINT"firebutton voor
  joystick."
270 IF PLAY(0) THEN 270
280 IF STRIG(0) THEN POKE &HE041,0:GO
  TO 320
290 IF STRIG(1) THEN POKE &HE041,1:GO
  TO 320
300 IF STRIG(2) THEN POKE &HE041,2:GO
  TO 320
310 GOTO 280
320 SOUND 6,1:SOUND 7,&B101010:SOUND
  13,0:SOUND 1,0:SOUND 8,0:SOUND 9,0:SO
  UND 10,0
330 GOSUB 750:POKE &HE042,0
340 A=USR0(0)
350 IF INKEY$<>" " THEN 350
360 D=PEEK (&HE042)
370 IF S=4 AND PEEK (&HE53E)>8 THEN P

```

0
0
0
0
0
0
0
0
0
158
247
244
126
137
16
164
199
145
55
42
142
127
223
41
66
125
119
232
114
164
195
98
243
23
24
3
80

```

OKE &HE53E,PEEK (&HE53E)-1
380 IF D=5 THEN POKE &HE043,PEEK (&HE
  043)+1:IF PEEK (&HE043)>57 THEN POKE
  &HE043,PEEK (&HE043)-1
390 IF D=5 THEN S=S+1:IF S>4 THEN S=1
400 IF D<>5 THEN GOTO 480
410 L$="" :FOR I=6882 TO 6884
420 L$=L$+CHR$(VPEEK(I))
430 NEXT I
440 SC$="" :FOR I=6149 TO 6155
450 SC$=SC$+CHR$(VPEEK(I))
460 NEXT I
470 GOTO 320
480 H$="" :FOR I=6159 TO 6165
490 H$=H$+CHR$(VPEEK(I))
500 NEXT I
510 CLS:LOCATE 0,10:PRINT"Nog een kee
  r (j/n)"
520 A$=INKEY$:IF A$="" THEN 520
530 IF A$="j" OR A$="J" THEN 220
540 IF A$="n" OR A$="N" THEN SCREEN 0
  :END ELSE 520
550 DATA 1,137,25,32,1,136,5,32,2,128
  ,15,32,7,128,1,32,1,128,1,136,1,128,1
  ,32,3,128,26,32,1,136,31,32,1,136,5,3
  2
560 DATA 1,137,20,32,1,136,4,32,1,136
  ,3,32,1,136,1,32,2,128,16,32,3,128,1,
  136,2,128,1,32,1,128,1,136,1,32,2,128
  ,1,136,1,128,21,32,1,136,8,32,1,136,2
  2,32,1,136,8,32,1,136,1,32
570 DATA 1,137,18,32,1,136,1,32,1,136
  ,8,32,1,136,1,32,2,128,16,32,1,128,1,
  136,1,128,1,136,5,128,3,32,1,136,20,3
  2,1,136,10,32,1,136,20,32,1,136,7,32,
  3,128,1,136,1,32
580 DATA 1,137,18,32,1,136,3,32,1,136
  ,6,32,1,136,1,32,2,128,15,32,2,128,1,
  136,1,128,1,32,1,128,1,136,3,128,3,32
  ,1,136,20,32,1,136,3,32,1,136,6,32,1,
  136,24,32,1,136,6,32,1,136,1,32
590 DATA 1,137,19,32,1,170,2,32,1,136
  ,6,32,1,136,1,32,2,128,16,32,4,128,1,
  32,1,136,1,128,1,32,4,128,1,136,1,32,
  255,255
600 DATA 1,137,19,32,1,136,3,32,1,136
  ,2,32,1,136,4,32,2,128,15,32,3,128,1,
  136,3,32,1,136,2,128,1,136,24,32,1,13
  6,3,32,1,136,2,32,1,136,24,32,1,136,3
  ,32,1,136,2,32,1,136,4,32
610 DATA 1,137,19,32,1,136,3,32,1,136
  ,2,32,1,136,4,32,2,128,15,32,3,128,1,
  136,1,128,1,32,1,128,1,136,2,32,1,136
  ,2,128,1,136,21,32,1,136,3,32,1,136,2
  ,32,1,136,2,32,1,136,31,32,1,136,1,32
620 DATA 1,137,17,32,1,136,8,32,1,136
  ,2,32,1,136,1,32,2,128,16,32,1,136,4,
  128,1,32,3,128,1,136,2,32,1,136,19,32
  ,1,136,8,32,1,136,2,32,1,136,19,32,1,
  136,8,32,1,136,2,32,1,136,1,32
630 DATA 1,137,17,32,1,136,8,32,1,136
  ,2,32,1,136,1,32,2,128,16,32,1,136,2,
  128,1,136,2,32,1,136,2,128,1,136,2,32
  ,1,136,22,32,1,136,2,32,1,136,2,32,1,
  136,2,32,1,136,22,32,1,136,2,32,1,136
  ,5,32,1,136,1,32
640 DATA 1,137,18,32,1,170,1,32,1,136
  ,2,32,1,136,5,32,1,136,1,32,2,128,15,
  32,4,128,1,136,2,32,1,136,3,128,1,32,
  1,128,1,136,1,32,255,255
650 DATA 1,137,24,32,1,136,6,32,2,128
  ,15,32,2,128,1,32,3,128,2,32,1,136,1,
  32,2,128,1,32,1,128,26,32,1,136,31,32
  ,1,136,6,32

```

7
84
167
133
247
78
208
125
255
214
55
246
40
98
193
56
38
223
147
192
95
47
150
122
116
240
187
219
196

```

660 DATA 1,137,20,32,1,136,3,32,1,136
,3,32,1,136,2,32,2,128,17,32,2,128,1,
136,1,128,2,32,1,136,1,32,2,128,1,136
,1,128,22,32,1,136,3,32,1,136,3,32,1,
136,23,32,1,136,3,32,1,136,3,32,1,136
,2,32
143
670 DATA 1,137,16,32,1,136,3,32,1,136
,3,32,1,136,3,32,1,136,2,32,2,128,14,
32,1,128,1,136,3,128,1,136,3,32,1,136
,2,32,1,128,1,136,1,128,18,32,1,136,3
,32,1,136,3,32,1,136,3,32,1,136,19,32
,1,136,7,32,1,136,6,32
197
680 DATA 1,137,16,32,1,136,7,32,1,136
,3,32,1,136,2,32,2,128,15,32,1,136,2,
128,1,32,2,128,2,32,1,136,1,32,2,128,
1,136,19,32,1,136,7,32,1,136,3,32,1,1
36,27,32,1,136,3,32,1,136,2,32
190
690 DATA 1,137,20,32,1,170,3,32,1,136
,3,32,1,136,2,32,2,128,15,32,6,128,2,
32,1,136,3,128,1,136,2,32,255,255
156
700 DATA 1,137,24,32,1,136,6,32,2,128
,15,32,6,128,2,32,1,136,2,32,2,128,27
,32,1,136,31,32,1,136,6,32
120
710 DATA 1,137,20,32,1,136,3,32,1,136
,6,32,2,128,14,32,3,128,2,32,1,136,2,
32,1,128,1,136,1,128,2,32,1,136,23,32
,1,136,3,32,1,136,3,32,1,136,31,32,1,
136,2,32
183
720 DATA 1,137,16,32,1,136,11,32,1,13
6,2,32,2,128,15,32,1,136,2,32,3,128,2
,32,1,136,2,32,1,128,1,136,19,32,1,13
6,7,32,1,136,3,32,1,136,19,32,1,136,3
,32,1,136,10,32
90
730 DATA 1,137,16,32,1,136,3,32,1,136
,7,32,1,136,2,32,2,128,14,32,1,128,1,
136,1,128,5,32,3,128,2,32,1,136,19,32
,1,136,11,32,1,136,23,32,3,128,5,32,1
,136,2,32
238
740 DATA 1,137,16,32,1,170,11,32,1,13
6,2,32,2,128,14,32,4,128,5,32,2,128,2
,32,1,136,2,32,255,255
139
750 CLS:LOCATE 0,0:PRINT CHR$(32);CHR
$(138);CHR$(139);CHR$(140);CHR$(32);S
C$;CHR$(32);CHR$(141);CHR$(32);H$;CHR
$(32);CHR$(142);CHR$(143);CHR$(144):L
OCATE 0,23:PRINT " ";L$;SPC(24);CHR$(
161);
129
760 IF S=1 THEN RESTORE 550
249
770 IF S=2 THEN RESTORE 600
156
780 IF S=3 THEN RESTORE 650
42
790 IF S=4 THEN RESTORE 700
205
800 LOCATE 0,3
39
810 READ A,C:IF A=255 AND C=255 THEN
830
38
820 PRINT STRING$(A,C);:GOTO 810
67
830 LOCATE 29,23:PRINT CHR$(161);
199
840 LOCATE 27,0:PRINT CHR$(PEEK(&HE04
3));"000"
199
850 PUT SPRITE 0,(142,146),15,6
46
860 PUT SPRITE 1,(32,64),7,0
124
870 RETURN
208
880 REM SPRITES EN KARAKTERS INLEZEN
0
890 PLAY "L4GGL8BL4BL8BAAF#DL4E.L16DE
L8F#AA.L16BL8AF#D.L16EL8F#F#EEL4D."
211
900 RESTORE 1080:FOR I=0 TO 23:S$="":
FOR J=1 TO 32
138
910 READ A:S$=S$+CHR$(A):NEXT J
56
920 SPRITE$(I)=S$:NEXT I
72
930 RESTORE 1320:SCREEN 1:VDP(1)=226
10
940 BI=1024:EI=1031:GOSUB 1040
58
950 BI=1088:EI=1175:GOSUB 1040
73
960 BI=384:EI=463:GOSUB 1040
129
970 BI=1280:EI=1383:GOSUB 1040
21
980 BI=1408:EI=1431:GOSUB 1040
194

```

```

990 RESTORE 1020:FOR I=8208 TO 8214
225
1000 READ K:VPOKE I,K
211
1010 NEXT I
82
1020 DATA 129,161,161,161,33,33,113
43
1030 RETURN
132
1040 FOR I=BI TO EI
81
1050 READ C:VPOKE I,C
226
1060 NEXT I
97
1070 RETURN
144
1080 DATA 3,7,15,31,63,63,63,63,63,63
,63,63,31,15,7,3,192,224,240,248,252,
252,252,252,252,252,252,252,248,240,2
24,192
181
1090 DATA 3,7,15,30,31,31,31,31,31,31
,31,31,30,15,7,3,192,224,240,56,216,2
32,232,232,232,232,232,216,56,240,224
,192
114
1100 DATA 3,7,15,28,27,23,23,23,23,23
,23,27,28,15,7,3,192,224,240,120,248,
248,248,248,248,248,248,120,240,2
24,192
105
1110 DATA 1,3,7,15,15,15,15,15,15,15,
15,15,15,7,3,1,192,224,240,120,248,24
8,248,248,248,248,248,248,120,240,224
,192
148
1120 DATA 1,3,7,7,7,7,7,7,7,7,7,7,7,7
,3,1,128,192,224,224,224,224,224,224,
224,224,224,224,224,192,128
165
1130 DATA 3,3,3,3,7,11,7,3,3,2,30,16,
0,0,0,0,192,128,128,0,160,192,128,128
,128,96,16,24,0,0,0,0
180
1140 DATA 3,3,3,3,7,7,3,3,3,2,2,12,8,
0,0,0,192,128,128,0,128,224,128,128,1
28,64,64,32,48,0,0,0
64
1150 DATA 3,3,3,3,3,3,3,3,3,2,2,4,6,0
,0,0,192,128,128,0,128,192,128,128,12
8,128,128,64,96,0,0,0
123
1160 DATA 3,3,3,3,3,3,3,3,3,2,7,6,3,0
,0,0,192,128,128,0,128,128,128,128,12
8,128,128,0,0,0,0,0
226
1170 DATA 3,1,1,0,5,3,1,1,1,6,8,24,0,
0,0,0,192,192,192,192,224,208,224,192
,192,64,120,8,0,0,0,0
127
1180 DATA 3,1,1,0,1,7,1,1,1,2,2,4,12,
0,0,0,192,192,192,192,224,224,192,192
,192,64,64,48,16,0,0,0
30
1190 DATA 3,1,1,0,1,3,1,1,1,1,1,2,6,0
,0,0,192,192,192,192,192,192,192,192,
192,64,64,32,96,0,0,0
204
1200 DATA 3,1,1,0,1,1,1,1,1,1,1,0,0,0
,0,0,192,192,192,192,192,192,192,192,
192,64,224,96,192,0,0,0
87
1210 DATA 0,0,0,0,0,0,0,0,0,201,224,240,2
42,120,121,60,31,7,0,0,0,0,0,0,67,23,
15,78,14,44,28,60,240,192
8
1220 DATA 0,0,0,4,0,64,7,31,63,127,25
5,231,195,211,1,37,0,64,0,8,64,2,192,
240,252,254,231,231,227,192,200,129
30
1230 DATA 0,16,1,128,8,65,19,7,159,31
,191,63,127,127,255,255,64,0,8,0,146,
192,228,224,240,240,249,248,252,252,2
54,255
185
1240 DATA 0,0,0,0,0,0,0,0,0,3,7,31,63
,63,255,255,0,0,0,0,0,0,0,0,0,128,192
,224,224,240,248,254
233
1250 DATA 0,0,0,0,0,0,0,0,0,0,0,0,6
3,255,255,0,0,0,0,0,0,0,0,0,0,0,2
40,252,252
60
1260 DATA 0,0,0,4,15,15,14,14,14,14,0
,0,0,0,0,0,240,224,224,192,224,240,22
4,224,224,192,192,192,224,0,0,0
243
1270 DATA 15,7,7,3,7,15,7,7,7,3,3,7
,0,0,0,0,0,32,240,240,112,112,112,1
12,0,0,0,0,0,0
210

```

```

1280 DATA 0,0,0,4,15,15,14,14,14,14,1
0,4,10,4,0,0,240,224,224,192,224,240,
224,224,224,192,192,192,224,0,0,0
1290 DATA 15,7,7,3,7,15,7,7,3,3,3,7
,0,0,0,0,0,32,240,240,112,112,112,1
12,80,32,80,32,0,0
1300 DATA 11,11,11,9,15,3,3,3,3,3,2
,2,6,0,0,192,192,192,144,240,192,192,
192,192,192,192,64,64,64,96
1310 DATA 3,3,3,9,15,3,3,3,3,3,2,2,
2,2,6,208,208,208,144,240,192,192,192
,192,192,192,64,64,96,0,0
1320 DATA 255,255,170,85,255,0,0,0
1330 DATA 129,255,129,129,129,255,129
,129
1340 DATA 0,0,60,126,247,110,60,0
1350 DATA 0,0,115,132,100,20,227,0
1360 DATA 0,0,50,75,74,74,50,0
1370 DATA 0,0,152,36,60,32,24,0
1380 DATA 0,0,151,146,242,146,151,0
1390 DATA 0,0,227,148,228,148,227,0
1400 DATA 0,0,41,181,165,165,37,0
1410 DATA 0,0,71,72,70,65,174,0
1420 DATA 0,0,24,36,36,36,36,24
1430 DATA 62,65,99,127,93,99,127,62
1440 DATA 0,24,36,36,36,36,24,0
1450 DATA 0,8,24,8,8,8,28,0
1460 DATA 0,24,36,4,8,16,60,0
1470 DATA 0,24,36,8,4,36,24,0
1480 DATA 0,8,24,40,60,8,8,0
1490 DATA 0,60,32,56,4,36,24,0
1500 DATA 0,24,32,56,36,36,24,0
1510 DATA 0,60,36,8,8,8,0
1520 DATA 0,24,36,24,36,36,24,0
1530 DATA 0,24,36,36,28,4,24,0
1540 DATA 0,24,24,60,60,24,24,60
1550 DATA 195,195,195,195,195,195,195
,195
1560 DATA 195,195,195,195,195,195,195
,255
1570 DATA 195,195,195,195,195,195,255
,255
1580 DATA 195,195,195,195,195,255,255
,255
1590 DATA 195,195,195,195,255,255,255
,255
1600 DATA 195,195,195,255,255,255,255
,255
1610 DATA 195,195,255,255,255,255,255
,255
1620 DATA 195,255,255,255,255,255,255
,255
1630 DATA 255,255,255,255,255,255,255
,255
1640 DATA 62,65,99,127,93,99,127,62
1650 DATA 16,56,124,254,238,198,198,2
38
1660 DATA 254,254,254,254,254,254,186
,146
1670 DATA 0,0,0,24,126,255,0,0
1680 DATA 0,0,0,0,126,255,0,0
1690 DATA 0,0,0,0,0,255,0,0
1700 CLOSE:SCREEN 3,3:GOSUB 1810:OPEN
"grp:" FOR OUTPUT AS #1
1710 COLOR 6:DRAW "BM32,0":PRINT #1,"
S.V.L."
1720 COLOR 15:DRAW "BM0,48":PRINT #1,
"SOFTWARE"
1730 COLOR 4:DRAW "BM0,96":PRINT #1,"
PRESENTS"
1740 PUT SPRITE 0,(96,200),8,24
1750 PUT SPRITE 1,(128,200),8,25
1760 PLAY "L16DEL8F#AA.L16BL8AF#D.L16
EL8F#F#EDL4E.L16DEL8F#AA.L16BL8AF#D.L

```

212
220
234
5
17
86
198
138
115
109
177
72
54
156
235
218
121
62
82
127
237
31
81
38
58
63
47
186
68
218
124
42
200
142
96
225
178
5
53
41
195
152
169
47
109
22
3

```

16EL8F#F#EEL2D"
1770 FOR I=200 TO 143 STEP-1
1780 VPOKE 6912,I:VPOKE 6916,I
1790 FOR P=1 TO 25:NEXT P,I
1800 CLOSE:COLOR 11:RETURN
1810 RESTORE 1850:FOR I=24 TO 25:S$="
":FOR J=1 TO 32
1820 READ A:S$=S$+CHR$(A):NEXT J
1830 SPRITE$(I)=S$:NEXT I
1840 RETURN
1850 DATA 124,130,128,128,124,2,2,130
,124,0,2,2,2,2,2,1,241,138,138,138,13
9,242,130,130,130,0,38,41,169,175,169
,73
1860 DATA 199,40,40,40,232,40,40,40,3
9,0,66,66,66,67,66,122,159,80,16,16,3
0,16,16,80,159,0,0,64,128,0,128,64
1870 RESTORE 1920:FOR I=&HE000 TO &HE
6D7
1880 READ A$
1890 POKE I,VAL("&H"+A$)
1900 NEXT I
1910 RETURN
1920 DATA 3E,04,32,3A,E0,32,44,E0,3E,
02,32,3B,E0,3E,05,32,3C,E0,AF,32,3F,E
0,32,45,E0,CD,B3,E6,CD,48,E0,CD,1A,E2
,CD,84,E2,CD,06,E2,CD,C1,E1,CD,1E,E5,
CD,23,E3,CD,3C,E5,CD,B7,00,D8,18,E2,0
0,00,00,00,00,00,00,00,00,00,00,00
,00,3A,41,E0,CD,D8,00,FE,00
1930 DATA C4,A1,E1,3A,41,E0,CD,D5,00,
FE,01,28,15,FE,05,28,2F,FE,03,28,49,F
E,07,28,67,21,02,1B,3E,18,CD,4D,00,C9
,3A,3F,E0,FE,00,C0,CD,E6,E2,FE,88,28,
06,CD,0D,E3,FE,88,C0,CD,F9,E0,3D,CD,4
D,00,CD,7E,E1,C9,3A,3F,E0,FE,00,C0,CD
,0D,E3,FE,88,28,06,CD,18,E3
1940 DATA FE,88,C0,CD,F9,E0,3C,CD,4D,
00,CD,7E,E1,C9,CD,F2,E0,3C,FE,F5,C4,4
D,00,21,02,1B,CD,4A,00,FE,13,38,08,FE
,21,30,04,CD,00,E1,C9,3E,18,CD,4D,00,
18,F5,CD,F2,E0,3D,FE,FF,C4,4D,00,21,0
2,1B,CD,4A,00,FE,23,38,08,FE,31,30,04
,CD,3F,E1,C9,3E,28,CD,4D,00
1950 DATA 18,F5,21,01,1B,CD,4A,00,C9,
21,00,1B,CD,4A,00,C9,3A,3B,E0,3D,32,3
B,E0,FE,00,C0,3E,02,32,3B,E0,3A,3D,E0
,FE,00,20,14,21,02,1B,CD,4A,00,FE,20,
28,0A,C6,04,CD,4D,00,AF,32,3D,E0,C9,2
1,02,1B,CD,4A,00,FE,14,28,E2,C6,FC,CD
,4D,00,3E,01,32,3D,E0,C9,3A
1960 DATA 3B,E0,3D,32,3B,E0,00,C0,
3E,02,32,3B,E0,3A,3E,E0,FE,00,20,14,2
1,02,1B,CD,4A,00,FE,30,28,0A,C6,04,CD
,4D,00,AF,32,3E,E0,C9,21,02,1B,CD,4A,
00,FE,24,28,E2,C6,FC,CD,4D,00,3E,01,3
2,3E,E0,C9,3A,3B,E0,3D,32,3B,E0,FE,00
,C0,3E,03,32,3B,E0,21,02,1B
1970 DATA CD,4A,00,FE,58,28,06,3E,58,
CD,4D,00,C9,3E,5C,18,F8,3A,3F,E0,FE,0
0,C0,CD,18,E3,FE,20,C8,FE,B0,C8,FE,B1
,C8,FE,B2,C8,3E,FF,32,3F,E0,3E,14,32,
40,E0,C9,3A,3F,E0,FE,00,C8,3A,40,E0,3
D,32,40,E0,FE,00,28,12,CD,E6,E2,FE,80
,28,0B,CD,F9,E0,3D,FE,07,C8
1980 DATA CD,4D,00,C9,AF,32,3F,E0,C9,
CD,18,E3,FE,80,28,0B,CD,F9,E0,3C,CD,4
D,00,CD,18,E3,C9,CD,F9,E0,E6,F0,3C,3C
,CD,4D,00,C9,3A,3F,E0,FE,00,C0,CD,18,
E3,FE,88,C8,CD,E6,E2,FE,88,20,D0,C9,3
A,3A,E0,3D,32,3A,E0,FE,00,C0,3A,44,E0
,32,3A,E0,CD,40,E2,21,06,1B
1990 DATA CD,4A,00,C6,04,FE,14,28,04,
CD,4D,00,C9,AF,18,F9,CD,F2,E0,47,21,0

```

157
144
45
61
177
241
167
96
151
26
215
176
159
236
97
144
216
250
233
160
137
149
142

5,1B,CD,4A,00,B8,28,04,30,1C,38,11,CD ,F9,E0,47,21,04,1B,CD,4A,00,B8,C8,30, 1D,38,13,C9,3C,FE,FF,C8,CD,4D,00,18,E 6,3D,FE,F5,C8,CD,4D,00,18,DD,3C,FE,A8 ,C8,CD,4D,00,C9,3D,FE,FF,C8			
2000 DATA CD,4D,00,C9,3A,3C,E0,3D,32, 3C,E0,FE,00,C0,3E,05,32,3C,E0,3A,45,E 0,3C,32,45,E0,FE,01,28,12,FE,02,28,22 ,FE,03,28,2C,FE,04,CC,C4,E2,AF,32,45, E0,C9,21,C0,1A,06,10,3E,B0,CD,4D,00,2 3,3E,B2,CD,4D,00,23,10,F2,C9,21,C0,1A ,06,20,3E,B1,CD,4D,00,23,10	53		
2010 DATA FA,C9,21,C0,1A,06,10,3E,B2, CD,4D,00,23,3E,B0,CD,4D,00,23,10,F2,C 9,CD,F2,E0,C6,06,CB,3F,CB,3F,CB,3F,47 ,CD,F9,E0,CB,3F,CB,3F,CB,3F,4F,21,00, 18,16,00,58,19,1E,20,41,19,10,FD,CD,4 A,00,C9,CD,E6,E2,11,20,00,19,CD,4A,00 ,C9,CD,E6,E2,11,40,00,19,CD	118		
2020 DATA 4A,00,C9,CD,0D,E3,FE,B0,28, 1F,FE,B1,28,1B,FE,B2,28,17,FE,AA,CA,9 D,E4,FE,AB,CA,4F,E5,FE,AC,CA,4F,E5,CD 3E,01,CB,6F,20,32,C9,CD,B3,E6,CD,BB, E6,21,06,1B,3E,D0,CD,4D,00,CD,F9,E0,C 6,FD,CD,4D,00,21,03,1B,3E,07,CD,4D,00 ,3E,34,2B,CD,4D,00,C6,04,FE	93		
2030 DATA 48,28,53,F5,CD,45,E5,F1,18, F0,CD,B3,E6,CD,F9,E0,21,04,1B,CD,4D,0 0,CD,F2,E0,21,05,1B,CD,4D,00,21,06,1B ,AF,CD,4D,00,21,02,1B,3E,1C,CD,4D,00, 3E,01,32,3A,E0,32,44,E0,1E,0C,3E,0A,C D,93,00,CD,1A,E2,CD,F9,E0,3C,CD,4D,00 ,FE,A8,28,8E,5F,3E,04,CD,93	235		
2040 DATA 00,CD,3C,E5,18,7,3E,0A,1E, 00,CD,93,00,21,E4,1A,CD,4A,00,FE,A0,C A,59,E4,2B,CD,4A,00,FE,A0,28,79,2B,CD 4A,00,FE,A0,28,71,E1,CD,B3,E6,3A,42, E0,FE,05,CC,00,E4,CD,31,E4,21,00,1B,3 E,D0,CD,4D,00,C9,21,1E,18,CD,4A,00,FE ,20,C8,3D,FE,2F,20,08,3E,39	171		
2050 DATA CD,4D,00,2B,18,ED,CD,4D,00, 21,0B,18,CD,4A,00,3C,FE,3A,20,08,3E,3 0,CD,4D,00,2B,18,F0,CD,4D,00,18,CF,21 ,05,18,06,07,11,0A,00,CD,4A,00,FE,30, 28,15,4F,19,CD,4A,00,B9,D0,A7,ED,52,C D,4A,00,19,CD,4D,00,23,10,F3,C9,23,10 ,E1,C9,3E,20,CD,4D,00,21,00	217		
2060 DATA 1B,3E,92,CD,4D,00,23,3E,8E, CD,4D,00,23,3E,18,CD,4D,00,23,3E,0F,C D,4D,00,23,3E,20,CD,4D,00,23,87,CD,4D ,00,E1,21,1B,18,3A,43,E0,CD,4D,00,3E, 30,06,03,23,CD,4D,00,10,FA,CD,4A,E5,C 3,00,E0,E5,21,09,18,CD,0A,E5,21,FD,1A ,CD,4A,00,3C,FE,AA,C4,4D,00	230		
2070 DATA 21,4F,18,3E,AB,CD,4D,00,21, 6F,18,3C,CD,4D,00,CD,8F,E6,CD,CC,E4,E 1,3E,20,CD,4D,00,C9,CD,FD,E4,C6,03,47 ,11,20,00,21,00,18,19,10,FD,CD,FD,E4, C6,10,5F,19,CD,4A,00,FE,AA,28,E3,11,2 0,00,19,CD,4A,00,FE,80,20,D8,A7,ED,52 ,3E,AA,CD,4D,00,C9,E5,2A,46	25		
2080 DATA E0,7E,E6,0F,23,22,46,E0,E1, C9,CD,4A,00,3C,FE,3A,20,08,3E,30,CD,4 D,00,2B,18,F0,CD,4D,00,C9,3A,3A,E0,FE ,01,C0,21,1E,18,CD,4A,00,FE,20,CA,C6, E3,3D,FE,2F,20,E6,3E,39,CD,4D,00,2B,1 8,EB,01,00,10,78,B1,0B,20,FB,C9,01,00 ,40,18,F5,01,FF,FF,18,F0,E1	92		
2090 DATA 3E,02,32,3A,E0,32,44,E0,3E, 0A,32,3B,E0,3E,05,32,3C,E0,AF,32,3F,E 0,3E,0A,3E,4C,21,02,1B,CD,4D,00,21,4F ,18,3E,20,CD,4D,00,21,6F,18,CD,4D,00, CD,99,E5,CD,1A,E2,CD,84,E2,CD,1E,E5,C D,48,E6,CD,3C,E5,CD,B3,E6,CD,B7,00,D8	68		
,18,E5,3A,41,E0,CD,D8,00,FE 2100 DATA 00,20,51,CD,06,E2,21,02,1B, CD,4A,00,FE,50,38,05,DE,08,CD,4D,00,3 A,41,E0,CD,D5,00,FE,03,28,05,FE,07,28 ,19,C9,CD,F2,E0,3C,FE,7C,C4,4D,00,21, 02,1B,CD,4A,00,FE,50,C8,3E,48,CD,4D,0 0,C9,CD,F2,E0,3D,FE,FF,C4,4D,00,21,02 ,1B,CD,4A,00,FE,54,C8,3E,4C	238		
2110 DATA CD,4D,00,C9,21,02,1B,CD,4A, 00,FE,50,30,05,C6,08,CD,4D,00,CD,AB,E 6,CD,1D,E6,CD,E6,E2,FE,80,28,A5,CD,F9 ,E0,3D,FE,07,28,9D,CD,4D,00,18,98,3A, 3B,E0,3D,32,3B,E0,FE,00,C0,3E,0A,32,3 B,E0,21,FD,1A,CD,4A,00,3D,CD,4D,00,C9 ,E1,3E,02,32,3B,E0,3E,04,32	161		
2120 DATA 44,E0,CD,B3,E6,C3,1C,E0,CD, 0D,E3,FE,B0,CA,49,E3,FE,B1,CA,49,E3,F E,B2,CA,49,E3,FE,89,28,1B,CD,3E,01,CB ,6F,C2,7A,E3,3A,42,E0,FE,05,CA,E8,E3, 21,FD,1A,CD,4A,00,FE,A1,28,BF,C9,3E,2 0,CD,4D,00,21,08,18,CD,0A,E5,CD,8F,E6 ,3A,42,E0,3C,32,42,E0,C9,AF	136		
2130 DATA 1E,C8,CD,93,00,3E,0C,1E,28, CD,93,00,3E,08,1E,10,CD,93,00,3E,0D,1 E,00,CD,93,00,C9,3E,09,1E,0A,CD,93,00 ,C9,3E,09,1E,00,CD,93,00,C9,3E,09,1E, 10,CD,93,00,3E,08,1E,00,CD,93,00,3E,0 D,1E,00,CD,93,00,3E,0C,1E,C8,CD,93,00 ,C9	217		
2140 REM Snelheid van de fuel: Altijd gelijke waarden! POKE E559H,(0-255) [10] POKE E628H,(0-255) [10] Snelheid van het spel: POKE E53DH,(0-255) [00] POKE E53EH,(0-255) [16]	80		0

CATEGORIE: UTILITY'S

Varlst en Linlst

Grappig eigenlijk, sommige mensen schijnen hun computer voornamelijk te gebruiken om programma's op te draaien die het gemakkelijker maken om met die computer te werken. Ergens lijkt dat toch een vorm van het paard achter de wagen spannen, althans in de ogen van een leek. Maar die gereedschapjes zijn vaak wel heel erg handig, zo'n verzameling tools kan eigenlijk door geen enkele echte programmeur gemist worden.

Deze keer stellen we een tweetal wel erg slimme hulpprogramma's aan u voor. Iedere Basic-programmeur die wel eens een wat langer programma schrijft zal er ongetwijfeld onmiddellijk verslingerd aan raken. Om over de mensen die andermans (of -vrouws) programma's moeten uittesten nog maar te zwijgen...

Achtergrond

In dat uittesten van andermans programma's ligt dan ook meteen de reden waarom we deze beide juweeltjes hebben geschreven. Als computerblad krijgen we heel wat cassette's en diskettes toegonden, met daarop allerlei door onze lezers gemaakte programma's. Ook uit de programmeer-wedstrijden krijgen we soms letterlijk bergen programmatuur.

Nu zijn niet al die programma's perfect. Integendeel, sommige zijn weliswaar heel leuk van idee, maar zijn qua programmering een ware ramp. Keer op keer heeft de programmeur er stukjes aangebreid, zodat het uiteindelijke resultaat meer weg heeft van een pan spaghetti dan van een ordentelijk gestructureerd Basic programma. De GOTO's vliegen je soms om de oren!

Variabelenamen zijn ook al zo'n probleem. Veel mensen beginnen blijkbaar met variabele X, en gaan daarna zomaar willekeurige namen gebruiken. Met als resultaat dat die namen geen enkel verband houden met de functie. Vaak ook blijken namen dub-

bel gebruikt te zijn, bijvoorbeeld en als lusteller en als hulpvariabele. Soms geeft dat dan opeens de meest onverklaarbare fouten, als zo'n konflikt in namen er toe leidt dat er onzin-waardes gebruikt worden.

Nu gaat dit natuurlijk niet alleen op voor de ingezonden programma's. Onze eigen produkten willen ook nog wel eens wat 'slordig' in elkaar zitten als ze net af zijn. Maar in tegenstelling tot onze geachte inzenders moeten wij er wel voor zorgen dat alles zo netjes en logisch mogelijk in elkaar zit voor we een listing afdrukken! Niet alleen voor het gezicht, maar vooral omdat een slordig programma veel moeilijker foutloos te maken is.

Kortom, we wilden graag wat van al het werk dat er in het 'oppoetsen' van programma's gaat zitten aan de computer uitbesteden. Het bleek jammer genoeg onmogelijk om alles te automatiseren, maar we zijn wel een eind gekomen.

Een van de ergste zaken is namelijk het steeds weer opzoeken welke variabele waar ge-

bruikt wordt, en naar welke regels er vanuit andere regels gesprongen wordt. Met de hand alles nalopen en in een tabel schrijven gaat wel, maar is ten eerste tijdrovend terwijl er altijd wel een variabele ergens over het hoofd gezien wordt.

Die twee taken hebben we nu gelukkig aan onze MSX kunnen overdragen. Het programma Varlst maakt een keurige lijst aan van welke variabele waar staat, terwijl Linlst de sprongen in kaart brengt. Tezamen maken ze het laatste stadium van het programmeren - het oppoetsen - een stuk eenvoudiger.

Gebruik

Beide tools worden op dezelfde manier gebruikt. De werkwijze is zo simpel mogelijk gehouden; het hulpprogramma moet met het te onderzoeken programma geMERGED worden, waarna het met RUN 60000 gestart kan worden. Dat houdt wel in dat het te bekijken programma als hoogste regelnummer 59999 mag gebruiken; zodra Linlst of Varlst regel 60000 tegenkomt, de eigen startregel, houdt het er mee op.

Onder het verwerken krijgt u op het scherm steeds te zien welke regel er op dat moment onder de loep genomen wordt en wat er in die regel aan sprong-regelnummers of variabelen gevonden wordt. Het zijn jammer genoeg geen snelheidsduivels, deze beide hulpprogramma's. Vooral Varlst is ronduit traag, hetgeen gezien het te verrichten

werk ook moeilijk anders zou kunnen. Neem gerust even een kopje koffie, als het te onderzoeken programma echt groot is.

Een tip: als u de beschikking heeft over RemSpace Killer (verschenen in nummer 4 van MSX Computer Magazine) is het een prima idee om met dit programma Varlst en Linlst 'in te dikken'. Beide bevatten ze nogal wat commentaar en leesbaarheids-spacies, hetgeen de verwerkingssnelheid niet bevordert.

Als het hele programma doorlopen is verschijnt de vraag 'scherm of printer', waarna men met een 'p' of een 's' kan kiezen voor een overzicht op papier of op beeldscherm. In het laatste geval zal er, als er meer dan een schermvol informatie te tonen valt, steeds gewacht worden op een toetsdruk voor het volgende scherm verschijnt.

Tenslotte wordt u gevraagd of u de informatie nog eens wilt bekijken, zodat u eventueel alsnog zou kunnen besluiten toch maar een print te maken. Hoe de uitvoer van Linlst er uitziet kunt u zien in figuur 1, waar u een Linlst rapport vindt over het demonstratie-programmaatje dat als figuur 3 is afgedrukt. Overigens heeft dit programmaatje geen enkel nuttig doel, het is alleen gemaakt om alle mogelijkheden van Linlst en Varlst eens te laten zien.

Dat Linlst-rapport is voor dat demonstratie-rapport wel heel erg eenvoudig, het bestaat uit slechts twee kolommen regelnummers. De eerste kolom bevat de regels

waar in het demonstratie-programma naartoe gesprongen werd, de tweede kolom toont vanaf welke regel dat springen gebeurde. In dit voorbeeldje wordt iedere bestemmings-regel slechts een keer gebruikt als sprong-adres. Als een bestemmings-regelnummer meerder keren voorkomt na een GOTO, GOSUB, THEN of ELSE (de kommando's die een sprong inluiden) zullen er meer regelnummers achter komen te staan.

	90	90
	200	190
	240	230
	250	230
	260	250
	270	250
	280	270
	290	270
figuur 1	300	270

waarbij dit keer een wat groter programma onderzocht is, namelijk het spel Alien (zie elders in dit nummer). Daarbij blijkt dat Alien netjes gestructureerd is, er komen voor zo'n lang programma maar weinig sprongen in voor. De eerste regel van het Linlst rapport vermeldt regelnummer 0 als doel van een sprong, hetgeen geen fout is zoals u misschien denkt. In regel 590 van Alien namelijk wordt de 'ON ERROR GOTO 0' constructie gebruikt om de ON ERROR routine uit te zetten.

Uit de Varlst-uitdraai (figuur 5) blijkt alweer de goede opbouw van Alien, de variabelenamen zijn logisch gekozen. Bovendien zien we meteen dat de programmeur van Alien in regel 1140 een steekje heeft laten vallen, de variabele TM die daar op 0 gezet wordt blijkt nergens anders

A	110	170	230	250	270
A!	110				
A!(130	150			
A\$	90	110	170		
A\$(130	150			
A%	110				
A%(130	170			
A(130				
B	250				
C!(160	170			

figuur 2

Figuur 2 bevat een Varlst-uitdraai, alweer aan de hand van het demonstratie-programmaatje. De eerste kolom bevat de variabelenaam, met daarachter de regelnummers waarin deze voorkomt. Bij die variabelenamen is rekening gehouden met het feit dat MSX-Basic meerdere variabele typen kent. A, A\$, A(en A!(- om maar vier mogelijkheden van de in totaal zes te noemen - zijn vier verschillende variabelen!

Zowel voor Linlst als voor Varlst geldt dat als een regelnummer of een variabele meerdere malen in dezelfde regel voorkomt, deze regel toch slechts een keer genoemd wordt.

Voorbeeld: Alien

In de figuren 4 en 5 ziet u nog een paar voorbeelden van de uitvoer van Linlst en Varlst,

gebruikt te worden. Dat gaat echter niet op voor de variabelen Q en V; hoewel die ook in slechts een enkele regel voorkomen worden ze toch echt gebruikt, de een als lusteller, de ander als rekenwaarde.

Uitzonderingen

Ook AS komt slechts in regel 900 voor, maar daar lopen we meteen een kleine tekortkoming van Varlst op. In regel 900 staat namelijk:

```
900 OPEN "GRP:" FOR OUTPUT AS 1
```

Die AS is dus helemaal geen variabele, maar een Basic sleutelwoord. Het blijkt dat sommige Basic-kommando's, zoals AS, in een wat afwijkend formaat in het programma worden opgeslagen (voor de technuten, AS wordt niet *getokenized*). Dat houdt in dat Varlst zo'n sleu-

telwoord als variabele ziet, terwijl dat niet zo is. Dergelijke fouten komen echter weinig voor en als het al een keer gebeurt dan blijkt dat onmiddellijk uit de listing.

zoeken naar een keurig numeriek array waarin de regelnummers bewaard worden. Hoewel dit inderdaad de meest voor de hand liggende opslagmethode zou zijn heb-

1Ø REM DEMO VOOR LINLST EN VARLST	Ø
2Ø REM	Ø
3Ø REM MSX Computer Magazine	Ø
4Ø REM	Ø
5Ø CLS	111
6Ø PRINT "Dit programma is niet nuttig."	96
7Ø PRINT "Het dient alleen maar als demonstratie voor de MCM LINLST en VARLST utility's."	16Ø
8Ø PRINT "druk op de spatiebalk";	121
9Ø A\$=INPUT\$(1): IF A\$<> " " THEN 9Ø	71
1ØØ ' Diverse variabele-types:	Ø
11Ø A=1:A\$="1":A!=1:A%=1	112
12Ø ' Ook array's	Ø
13Ø A(1)=1:A\$(1)="1":A!(1)=1:A%(1)=1	185
14Ø ' Komplexe adressering gaat ook	Ø
15Ø A\$(A!(1))="dat werkt"	122
16Ø DIM C!(4,4,4)	64
17Ø C!(A,A%(1),VAL(A\$))=1	127
18Ø ' Simpele sprongen gaan goed	Ø
19Ø GOTO 2ØØ	24
2ØØ ' Ziet u wel?	Ø
21Ø ' Maar ook IF..THEN..ELSE wordt	Ø
22Ø ' korrekt verwerkt	Ø
23Ø IF A=1 THEN 24Ø ELSE 25Ø	51
24Ø ' Geneste ELSE's worden herkend	Ø
25Ø IF A=1 THEN IF B=1 THEN GOTO 26Ø ELSE ELSE 27Ø	2Ø5
26Ø ' ON...GOTO is ook mogelijk	Ø
27Ø ON A GOTO 28Ø,29Ø,3ØØ	82
28Ø ' indien a=1	Ø
29Ø ' indien a=2	Ø
3ØØ ' indien a=3	Ø
31Ø PRINT: PRINT "einde demonstratie!"	248

figuur 3

Het alternatief, Varlst zo aanpassen dat dergelijke sleutelwoorden herkend worden, bleek het programma danig te vertragen, vandaar dat we deze gril maar voor lief genomen hebben.

Er bestaat een nog een geval waarin Varlst fouten zal maken, namelijk als er variabelen binnen een PLAY- of DRAW-string gebruikt worden. Alweer, het komt weinig voor en aanpassing zou het programma een stuk langzamer maken.

Werking

Het is in het kader van dit artikel jammer genoeg niet mogelijk om uitgebreid op de interne werking van Varlst en Linlst in te gaan. Het zijn beide tamelijk complexe programma's, waarbij de nodige truuks toegepast zijn. Zo zult u in Varlst tevergeefs

ben we voor een wat slimmere oplossing gekozen. In regel 60050 wordt een alfanumeriek array, VN, gedefinieerd met de dimensies 351 bij 2. Er kunnen dan ook 351 variabelenamen opgeslagen worden, in de element VN(N,0). De regelnummers worden echter in het tweede element gezet, VN\$(N,1), waartoe ze eerst in een tweetal CHR\$-waardes worden opgeslagen.

Mogelijk lijkt dat nodeloos ingewikkeld, maar de voordelen zijn legio. Zo kost deze techniek veel minder geheugenruimte dan een aparte integer-array zou kosten. Dat is van groot belang, want als er grote programma's moeten worden onderzocht zal het geheugen al snel wat krap worden. Ook het insorteren van de gevonden variabelen gaat nu veel sneller. Iedere variabele wordt namelijk rechtstreeks op de juiste


```

LPRINT: NEXT I 2
60140 LOCATE 0,24: PRINT "nog een kee
r bekijken (j/n)";: I$=INPUT$(1): LOC
ATE 0,CSRLIN: PRINT SPACE$(30);: LOCA
TE 0: IF INSTR("JjNn",I$) THEN IF INS
TR("Jj",I$) THEN GOSUB 61010: GOTO 60
090 ELSE 60150 ELSE 60140
60150 KEY ON 80
60160 END 104
60170 ' INLEZEN PROGRAMMA *****
60180 ' bereken huidig regelnummer 77
60190 LN=PEEK(IH+2)+256*PEEK(IH+3) 55
60200 IF LN=60000! THEN 60630 109
60210 LOCATE 0,6: PRINT SPACE$(250):
LOCATE 0,6: PRINT USING "#####: ";LN;
60220 ' bereken start-adres volgende
regel 173
60230 IN=PEEK(IH)+256*PEEK(IH+1)-6553
6! 134
60240 ' lees regel 185
60250 FOR IT=IH+4 TO IN-1 75
60260 IB=PEEK(IT) 16
60270 ' wordt er momenteel een var
iabele-naam gelezen? 221
60280 IF VI THEN 60580 225
60290 ' testen op rem-token, zo ja
dan rest regel overslaan 133
60300 IF IB=&HE6 OR IB=&HF THEN IT
=IN-1: GOTO 60610 208
60310 ' testen op data-token 140
60320 IF IB=&H84 THEN VD=NOT VD: GO
TO 60610 22
60330 ' testen op dubbele punt, ei
nde data 162
60340 IF VD THEN IF IB=&H3A THEN VD
=NOT VD: GOTO 60610 ELSE 60610 84
60350 ' testen op dubbele quote, b
egin of einde string 70
60360 IF IB=&H22 THEN VS=NOT VS 161
60370 ' zitten we in een string, z
o ja dan byte overslaan 13
60380 IF VS THEN 60610 219
60390 ' is dit een hoofletter, zo
ja dan geen variabele naam 128
60400 IF IB<&H41 OR IB>&H5A THEN 60
610 93
60410 ' skip evt. unsigned integer
konstante 5
60420 IF PEEK(IT-1)=&HC THEN IT=IT+
1: GOTO 60610 102
60430 ' skip evt. regelnummer 230
60440 IF PEEK(IT-1)=&HE THEN IT=IT+
1: GOTO 60610 160
60450 ' skip evt. single byte inte
ger konstante 126
60460 IF PEEK(IT-1)=&HF THEN 60610  26
60470 ' skip evt. signed integer k
onstante 47
60480 IF PEEK(IT-1)=&H1C THEN IT=IT
+1 : GOTO 60610 44
60490 ' skip evt. single precision
konstante 134
60500 IF PEEK(IT-1)=&H1D THEN IT=IT
+3: GOTO 60610 199
60510 ' skip evt. double precision
konstante 212
60520 IF PEEK(IT-1)=&H1F THEN IT=IT
+7: GOTO 60610 159
60530 ' skip evt. 2-bytes token 146
60540 IF PEEK(IT-1)=&HFF THEN 60610 157
60550 ' start lezen var-naam 241
60560 VI=NOT VI 120

```

```

60570 ' er wordt een var-naam gele
zen. is volgende teken geldig?  169
60580 IF INSTR("ABCDEFGHIJKLMNOPS
TUVWXYZ1234567890!#$%(",CHR$(IB)) THE
N T$=T$+CHR$(IB) ELSE VI=NOT VI: GOSU
B 60640 23
60590 ' indien een haakje openen d
an klaar met var-naam 222
60600 IF IB=&H28 THEN VI=NOT VI: GO
SUB 60640 216
60610 NEXT IT 102
60620 VR=0: VD=0: VS=0: VI=0: IH=IN:
T$="": GOTO 60190 4
60630 RETURN 142
60640 ' INVOEGEN VARIABELEN *****
60650 PRINT T$" " 215
60660 GOSUB 60700: ' zoek juiste plek  183
60670 GOSUB 60810: ' voeg in 215
60680 T$="" 35
60690 RETURN 166
60700 ' BINAIR ZOEKEN *****
60710 IF IP=0 THEN IV=0: RETURN 139
60720 H2=INT(LOG(IP)/LOG(2)): IV=2^H2
-1 101
60730 FOR I=H2 TO 0 STEP -1 228
60740 IF VN$(IV,0)<T$ THEN IV=IV+2^
I 205
60750 IF VN$(IV,0)>T$ THEN IV=IV-2^
I 65
60760 IF IV<0 THEN IV=0 21
60770 IF IV>IP-1 THEN IV=IP-1 141
60780 NEXT I 65
60790 IF VN$(IV,0)<T$ THEN IV=IV+1  247
60800 RETURN 136
60810 ' INVOEGEN *****
60820 IF IP=0 THEN 60880 184
60830 IF VN$(IV,0)=T$ THEN 60900 71
60840 FOR I=IP TO IV+1 STEP -1 122
60850 VN$(I,0)=VN$(I-1,0) 0
60860 VN$(I,1)=VN$(I-1,1) 45
60870 NEXT I 64
60880 IP=IP+1 61
60890 VN$(IV,0)=T$: VN$(IV,1)="" : GOT
O 60910 154
60900 LL=256*ASC(RIGHT$(VN$(IV,1),1))
+ASC(MID$(VN$(IV,1),LEN(VN$(IV,1))-1,
1)): IF LL=LN THEN RETURN 149
60910 VN$(IV,1)=VN$(IV,1)+CHR$(LNMOD2
56)+CHR$(LN\256) 160
60920 RETURN 147
60930 ' BOUW SCHERM *****
60940 CLS 225
60950 PRINT "MSX Computer Magazine Va
rLister" 73
60960 PRINT 194
60970 PRINT "Programma wordt gelezen  115
60980 PRINT 202
60990 PRINT "regel: variabelen" 43
61000 RETURN 114
61010 ' SCHOON SCHERM *****
61020 LOCATE 0,24: PRINT "druk een to
ets voor vervolg"; 120
61030 I$=INPUT$(1) 132
61040 CLS: PRINT "MSX Computer Magazi
ne VarLister": PRINT 45
61050 RETURN 134

```

```

60000 REM MCM LINLST
60010 REM
60020 REM MSX Computer Magazine
60030 REM
60040 ' INITIALISATIE *****
60050 CLEAR 300: DEFINT I,V: IV=150:
IA=20: DIM VR(IV,IA): SCREEN 0: WIDTH 60
40: KEY OFF: IH=&H8001 194
60060 GOSUB 60660
60070 ' START HOOFDPROGRAMMA ***** 143
60080 GOSUB 60170
60090 LOCATE 0,2: PRINT SPACE$(255):
LOCATE 0,2: PRINT "scherm of printer
(s/p)": IS=INPUT$(1): LOCATE 0,CSRLI
N: PRINT SPACE$(30): LOCATE 0: IF IN
STR("SsPp",IS) THEN IF INSTR("Ss",IS)
THEN 60100 ELSE 60130 ELSE 60090 137
60100 FOR I=0 TO IP-1: PRINT USING "#
###";VR(I,0): FOR I1=2 TO VR(I,1)-1
: PRINT USING "#####";VR(I,I1): NEXT
I1: PRINT: IF CSRLIN>20 THEN GOSUB 6
0740 7
60110 NEXT I 19
60120 GOTO 60140 38
60130 FOR I=0 TO IP-1: LPRINT USING "
#####";VR(I,0): FOR I1=2 TO VR(I,1)-
1: LPRINT USING "#####";VR(I,I1): NE
XT I1: LPRINT: NEXT I 55
60140 LOCATE 0,24: PRINT "nog een kee
r bekijken (j/n)": IS=INPUT$(1): LOC
ATE 0,CSRLIN: PRINT SPACE$(30): LOCA
TE 0: IF INSTR("JjNn",IS) THEN IF INS
TR("Jj",IS) THEN GOSUB 60740: GOTO 60
090 ELSE 60150 ELSE 60140 235
60150 KEY ON 80
60160 END 104
60170 ' INLEZEN PROGRAMMA *****
60180 ' bereken huidige regelnummer 77
60190 LN=PEEK(IH+2)+256*PEEK(IH+3) 55
60200 IF LN=60000! THEN 60370 140
60210 LOCATE 0,6: PRINT SPACE$(250):
LOCATE 0,6: PRINT USING "#####":LN; 173
60220 ' bereken start-adres volgende
regel 119
60230 IN=PEEK(IH)+256*PEEK(IH+1)-6553
6! 134
60240 ' lees regel 185
60250 FOR IT=IH+4 TO IN-1 75
60260 IB=PEEK(IT) 16
60270 ' testen op goto-, gsub-, t
hen- of else-token, zo ja, zet zoekvl
ag 236
60280 IF IB=&H89 OR IB=&H8D OR IB=&
HDA OR IB=&HA1 THEN VS=-1: GOTO 60350 106
60290 ' skip eventuele spaties en
komma's 139
60300 IF VS THEN IF IB=&H20 OR IB=&
H2C THEN 60350 116
60310 ' testen E byte, zo ja, rege
lnummer inlezen en opnemen 184
60320 IF VS THEN IF IB=&HE THEN IL=
PEEK(IT+1)+PEEK(IT+2)*256: GOSUB 6038
0:IT=IT+2: GOTO 60350 83
60330 ' zoekvlag weer uitzetten 95
60340 IF VS THEN VS=0 45
60350 NEXT IT 109
60360 IH=IN: GOTO 60190 230
60370 RETURN 149
60380 ' INVOEGEN VARIABELEN *****
60390 PRINT IL" "; 127
60400 GOSUB 60430: ' zoek juiste plek 156
60410 GOSUB 60540: ' voeg in 188
60420 RETURN 132
60430 ' BINAIR ZOEKEN *****

```

```

60440 IF IP=0 THEN IV=0: RETURN 142
60450 H2=INT(LOG(IP)/LOG(2)): IV=2^H2
-1 104
60460 FOR I=H2 TO 0 STEP -1 231
60470 IF VR(IV,0)<IL THEN IV=IV+2^I 167
60480 IF VR(IV,0)>IL THEN IV=IV-2^I 23
60490 IF IV<0 THEN IV=0 24
60500 IF IV>IP-1 THEN IV=IP-1 107
60510 NEXT I 31
60520 IF VR(IV,0)<IL THEN IV=IV+1 90
60530 RETURN 139
60540 ' INVOEGEN *****
60550 IF IP=0 THEN 60620 5
60560 IF VR(IV,0)=IL THEN 60640 199
60570 FOR I=IP TO IV+1 STEP -1 125
60580 FOR I1=0 TO VR(I-1,1) 32
60590 VR(I,I1)=VR(I-1,I1) 5
60600 NEXT I1 45
60610 NEXT I 34
60620 IP=IP+1 31
60630 VR(IV,0)=IL: FOR I=2 TO IA: VR(
IV,I)=0: NEXT I: VR(IV,1)=2 249
60640 VR(IV,VR(IV,1))=LN: VR(IV,1)=VR
(IV,1)+1 69
60650 RETURN 150
60660 ' BOUW SCHERM *****
60670 CLS 228
60680 PRINT "MSX Computer Magazine Li
nLyster" 116
60690 PRINT 197
60700 PRINT "Programma wordt gelezen 81
60710 PRINT 168
60720 PRINT "regel: sprongadressen"
60730 RETURN 145
60740 ' SCHOON SCHERM *****
60750 LOCATE 0,24: PRINT "druk een to
ets voor vervolg"; 151
60760 IS=INPUT$(1) 163
60770 CLS: PRINT "MSX Computer Magazi
ne LinLyster": PRINT 86
60780 RETURN 165

```

CATEGORIE UTILITY'S

Memmon

Een van de aardige zaken met computers is nu eenmaal dat ze alle gegevens, ook hun eigen programma, in het geheugen hebben staan. We kunnen dus een programma maken dat het geheugen weer uitleest en op de een of andere manier op het scherm laat zien. Zo'n programma kan dan zelfs zichzelf bekijken, hoe raar dat ook moge klinken. Niets weerhoudt ons er nog van om gewapend met zo'n monitor-programma op ontdekkingsreis te gaan in het inwendige van onze MSX. Het RAM- en ROM-geheugen liggen voor ons open.

Veranderen

Bovendien kunnen we wel meer met een monitor dan alleen maar bekijken; we kunnen ook de inhoud van een geheugenplaats wijzigen. Overigens is dat wel iets om even mee uit te kijken, als we zomaar vrijelijk wat gaan veranderen in het geheugen zal de computer dat vroeger af later afstraffen door op 'tilt' te slaan. Vooral als we in het Basic-programma zelf veranderingen aanbrengen vragen we om ongelukken, terwijl ook het eigenlijke systeem-gebied maar beter met rust gelaten kan worden.

De opbouw van het geheugen

Met Memmon kunnen we het gewone adresbereik van de Z80 processor bekijken, vanaf adres 0000 tot en met adres FFFF. Deze adressen staan overigens in de hexadecimale notatie, wat voor dergelijke gegevens nu eenmaal gebruikelijk is. In hex kan je nu eenmaal veel makkelijker rekenen als het om adressen gaat!

Van dat bereik is de onderste helft, tot adres 8000, door ROM bezet. Hier vinden we de BIOS en de Basic-interpret, beide zaken die eerder met een disassembler te lijf gegaan zouden moeten worden dan met een simpele monitor. Toch kunnen we

ook hier aardige zaken vinden, zoals een tabel met alle foutmeldingen. Veranderen kunnen we echter niets, het ROM geheugen is daarvoor niet geschikt. Vanaf adres 8000 zitten we echter in RAM, waar we wel wijzigingen kunnen aanbrengen. Allereerst vinden we hier de Basic-programma- en variabelen-ruimte. Alweer, veranderen gebeurt op eigen risico. Het hoogste door Basic gebruikte adres kan variëren, afhankelijk van het feit of er al dan niet een diskdrive is aangesloten. We kunnen het, in direct mode, vinden met:

```
PRINT PEEK(&HFC4A)
+256* PEEK(&HFC4B)
```

Vlak onder dit adres bevindt zich de ruimte voor strings, waar we eens in rond kunnen neuzen. Daarboven krijgen we de eigenlijke system-RAM, een stuk geheugen waarin onze MSX allerlei interne zaken bijhoudt. Ook hier geldt: wijzigen op eigen risico. Al met al is Memmon een heel leerzaam programma, vooral geschikt voor diegenen die al wat meer weten over de opbouw van het geheugen.

Gebruiksaanwijzing

Na het starten zal Memmon om te beginnen het geheugen vanaf adres 0000 laten zien.

Links zien we het beginadres van de regel, daarnaast verschijnt van een achttal geheugenlokaties de hexadecimale inhoud. Rechts tenslotte komt de alfanumerieke weergave, voor zover deze tenminste bestaat.

Memmon kent slechts een paar kommando's, S, Q, + en -. Q betekent 'quit', stoppen dus. Met het 'S'-kommando geven we aan dat we naar een ander adres willen springen.

Met S 8000 springen we bijvoorbeeld naar het begin van de Basic-ruimte, het adres wordt als hexadecimaal geïnterpreteerd.

De + en - kommando's betekenen dat Memmon een scherpagina voor- of achteruit moet gaan; met deze beide kommando's kunnen

we door het geheugen 'bladeren'.

Om een verandering in het geheugen aan te brengen gaan we simpel met de cursor naar de gewenste positie en tikken daar de nieuwe hexwaarde in. Na de return (of de enter) zal Memmon de geheugen-inhoud wijzigen. Er kan zo een hele regel tegelijkertijd worden aangepast.

Experimenteren

Een programma zoals Memmon leent zich er bij uitstek voor om eens wat te experimenteren. Probeer het u maar eens zelf uit te zoeken hoe en Basic-programma nu precies in het geheugen staat. Daar zitten nog heel wat haken en ogen aan!

Binnenkort zullen we daar nog wel eens een artikel aan wijden.

10	REM MCM MEMMON	0
20	REM	0
30	REM MSX Computer Magazine	0
40	REM	0
50	' INITIALISATIE *****	0
60	CLEAR 500	245
70	GOSUB 270	164
80	CLS: PRINT T1\$	59
90	IS=0	122
100	' TOON GEHEUGEN *****	0
110	CLS: PRINT T1\$	120
120	FOR I=IS TO IS+127	118
130	I2=(I-IS)MOD8	105
140	I3=PEEK(I)	158
150	IF I2=0 THEN LOCATE 0,CSRLIN+1: P	
160	RINT HEX\$(I);	163
160	LOCATE 5+3*I2,CSRLIN: PRINT RIGHT	
170	\$("00"+HEX\$(I3),2);: IF I3>31 THEN LO	
180	CATE 30+I2,CSRLIN: PRINT CHR\$(I3);	75
190	NEXT I	213
180	' COMMANDO-PARSER *****	0
190	LOCATE 0,21: INPUT A\$: LOCATE 0,C	
200	SRLIN-1: PRINT SPACE\$(38);: LOCATE 0:	
210	IF INSTR("sSqq+- 1234567890ABCDEF",	
220	LEFT\$(A\$,1)) THEN 210 ELSE 190	237
200	' COMMANDO-UITVOERING *****	0
210	IF INSTR("sS",LEFT\$(A\$,1)) THEN A	
220	\$=MID\$(A\$,2,10): IS=VAL("&H"+A\$): GOT	
230	O 110	128
220	IF INSTR("="+,LEFT\$(A\$,1)) THEN I	
240	S=IS+128: GOTO 110	251
230	IF INSTR("- ",LEFT\$(A\$,1)) THEN I	
240	S=IS-128: GOTO 110	161
240	IF INSTR("qQ",LEFT\$(A\$,1)) THEN C	
250	LS: WIDTH 37: KEY ON: END	157
250	IF INSTR("0123456789ABCDEF",LEFT\$	
260	(A\$,1)) THEN I9=VAL("&H"+LEFT\$(A\$,4))	
270	: FOR I=0 TO 7: POKE I9+I,VAL("&H"+MI	
280	D\$(A\$,6+I*3,2)): NEXT I: GOTO 110	194
260	' INITIALISATIE *****	0
270	DEFINT I	166
280	T1\$="MCM MEMORY MONITOR"	109
290	T2\$=" SECTOR NUMBER:"	53
300	WIDTH 40: KEY OFF	111
310	RETURN	191

Gebruiksaanwijzing

Vsteke stelt de gebruiker in staat om alle standaard MSX-Basic tekenkommando's te gebruiken bij het maken van een eigen schermontwerp.

Daarbij zijn er maar een paar restricties, zo kan er bijvoorbeeld geen cirkeldeel getekend worden, alleen maar volledige cirkels.

Tijdens het tekenen hebben we voortdurend te maken met een tweetal punten op het beeldscherm, namelijk de huidige en de vorige positie van de tekencursor. Beide worden met een eigen symbooltje aangegeven. Alle tekenopdrachten gaan van deze twee punten uit. De als HELP functie ingebouwde gebruiksaanwijzing is dermate compleet dat een gebruiksaanwijzing op papier overbodig is.

Fraaie extra's zijn bijvoorbeeld de mogelijkheid om ook teksten op het scherm te zetten en de instelling van de snelheid waarmee het 'plotlood' zich beweegt.

Opmerkingen

Ook in dit programma heeft de programmaredactie wat wijzigingen aangebracht. Zo gebruikte de oorspronkelijke versie voor iedere handeling met bestanden, zoals laden, save en ook teksten inbrengen afzonderlijke files, die niet meer afgesloten werden. De subroutine die het intro-scherm tekende stond ergens middenin, wat gezien de uitvoerings-snelheid niet de beste plaats was.

Zo was er nog wel het een en ander voor verbetering vatbaar, wat echter niets afdoet aan de kwaliteit van het programma. Slechts een laatste waarschuwing: Vsteke kan intern maximaal 500 tekenopdrachten opslaan, zonder dat er een beveiliging is ingebouwd tegen overschrijding van deze limiet. We denken echter niet dat deze bovengrens ooit gehaald zal worden.

PRIJSWINNAAR TEKENPROGRAMMA'S

VSTEKE

Dit programma van D. van Voorst is zonder meer een van de betere tekenprogramma's van de vele in die categorie die voor de wedstrijd ingezonden zijn. Al die tekenprogramma's hadden zo hun zwakke en sterke punten, maar Vsteke stak er met kop en schouder bovenuit.

Voor de mogelijkheid om een tekening als Basic-programma te bewaren is erg sterk. Daardoor kan Vsteke bijvoorbeeld gebruikt worden om een scherm te ontwerpen dat in een ander programma opgenomen wordt. Simpelweg even mergen en klaar is Kees. Ook het ingebouwde logo is zo gemaakt, volgens de inzender een klus van 8 minuten.

Verder waren we zeer onder de indruk van het gebruikersgemak dat Vsteke biedt. De mogelijkheid om tijdens het tekenen de diverse kommando's op het scherm te laten verschijnen, samen met een staalkaart van kleuren, maakt het programma bijzonder eenvoudig te gebruiken. Zeker als we ons bedenken dat er desgewenst ook nog een puntraster op het scherm gezet kan worden. Dat maakt het overbrengen van een ontwerp op papier naar het beeldscherm wel erg makkelijk.

Ook het kunnen wissen van al getekende figuurdelen is erg prettig. Dit is niet slechts beperkt tot de laatste getekende lijn, maar kan desnoods steeds weer herhaald worden.

Standaard start Vsteke met een fraai introscherm. We kunnen ons echter indenken dat dit scherm na enige tijd wel bekend is en eigenlijk als storend wordt ervaren. Om dit scherm te verwijderen en daardoor het programma fiks in te korten moeten de volgende kommando's worden ingetikt:

```
DELETE 110  
DELETE 2000-3150
```

Daarna kan de waarde achter de CLEAR opdracht in regel 100 eventueel nog worden verhoogd, om te voorkomen dat men bij een erg complexe tekening een 'OUT OF MEMORY' fout krijgt.

```

10 REM VSTEKE
20 REM
30 REM een van de prijswinnaars in
40 REM de programmeerwedstrijd van
50 REM MSX Computer Magazine
60 REM nummer 4
70 REM
80 REM Inzender: D. van Voorst, Lisse
90 REM
100 CLEAR 3000:MAXFILES=2:OPEN"grp:"F
OROUTPUTAS#1:DIMTES(500):DIMSR%(500):
DIMX%(500):DIMY%(500):DIMX2%(500):DIM
Y2%(500):DIMKL%(500)
110 GOSUB 2000
120 SCREEN 0:KEY OFF
130 COLOR 1,15
140 PRINT"Gebruikt u cassette of disk
ette (c/d)":DV$=INPUT$(1):IFDV$="c"TH
ENDV$="CAS:"ELSEIFDV$="d"THENDV$=""EL
SE140
150 SCREEN 0:KEY OFF
160 COLOR 1,15
170 PRINT " ***** tekenen ****
**
180 PRINT
190 PRINT " 1=help"
200 PRINT
210 PRINT " 2=laden van een te
kening"
220 PRINT
230 PRINT " 3=tekenen"
240 PRINT
250 PRINT " 4=saven als progra
mma"
260 PRINT
270 PRINT " 5=saven als tekeni
ng"
280 PRINT
290 LOCATE 5,20:PRINT "wat kies je"
300 I$=INKEY$:IF I$="" THEN 300
310 I=VAL(I$):IF I<1 OR I>5 THEN 300
320 ON I GOTO 330,480,630,1030,1210
330 CLS:PRINT" *****help scherm****
*****"
340 PRINT:PRINT
350 PRINT" l := lyn van pijl tot p
otlood"
360 PRINT" space: geen lyn, pijl vers
pringt"
370 PRINT" c : cirkel"
380 PRINT" b : box"
390 PRINT" p : inkleuren"
400 PRINT" w : weghalen laatste op
dracht,
tekening wordt opni
euw gete-
worden":PRINT
410 PRINT" t : invoeren tekst, ein
de <esc>
links boven verschi
jnt een t"
420 PRINT" met <bs> wordt teks
t gewist"
430 PRINT" k : kleur veranderen, n
a k kleur-
kode en <RETURN> ge
ven"
440 PRINT" 1--9 : snelheid van het po
tlood"
450 PRINT:PRINT "druk een toets"
460 I$=INKEY$:IF I$="" THEN 460
470 GOTO 150
480 REM laden van een tekening

```

```

0
0
0
0
0
0
0
0
0
0
68
213
84
12
68
90
18
113
144
36
129
20
133
95
137
11
141
178
145
249
116
244
41
225
251
100
22
224
238
21
59
134
112
43
48
136
82
68
0

```

```

490 CLS:PRINT" **** laden ****"
500 PRINT:PRINT
510 INPUT "naam tekening";M$
520 N$=DV$+M$
530 OPEN N$ FOR INPUT AS #2
540 T=1
550 INPUT#2,SR%(T)
560 INPUT#2,X%(T)
570 INPUT#2,Y%(T)
580 INPUT#2,X2%(T)
590 INPUT#2,Y2%(T)
600 INPUT#2,KL%(T)
610 LINEINPUT#2,TE$(T)
620 T=T+1:IF EOF(2) THEN CLOSE #2:GOT
O 150ELSE 550
630 REM **initialisering tekenen**
640 CLS:B=1:C=15:INPUT"achtergrond";C
:INPUT"kleur lijn";B:INPUT"randtekst
j/n";R$:INPUT"raster j/n";J$:IF J$="j
"THENINPUT"rasterkleur";D:COLOR B,C:S
CREEN2:GOSUB1370:GOSUB1430:ELSE COLOR
B,C:SCREEN2:GOSUB1430
650 GOSUB 1790
660 GOSUB 1520
670 REM tekendeel van het prog
680 X=1:Y=1:X2=1:Y2=1:X1=1:Y1=1:A=1
690 GOSUB 1990
700 IF X2>250 OR X2<1 THEN X2=X1
710 IF Y2>190 OR Y2<1 THEN Y2=Y1
720 X1=X2:Y1=Y2:PUT SPRITE 1,(X1,Y1),
B,1
730 I$=INKEY$:IF I$=""THEN 730
740 IF I$=CHR$(28)THENX2=X2+A:GOTO 70
0
750 IF I$=CHR$(30)THENY2=Y2-A:GOTO 70
0
760 IF I$=CHR$(29)THENX2=X2-A:GOTO 70
0
770 IF I$=CHR$(108) THEN LINE(X,Y)-(X
2,Y2),B:X3=X:Y3=Y:T=T+1:GOSUB1840:X=X
2:Y=Y2:GOSUB 1990
780 IF I$=CHR$(119)THENT=T-1:SCREEN2:
IF J$="j" THEN GOSUB 1370:GOSUB 1520
:GOSUB 1430 ELSE GOSUB 1520:GOSUB1430
790 IF I$=CHR$(98) THEN LINE(X,Y)-(X2
,Y2),B,B:X3=X:Y3=Y:T=T+1:GOSUB1870:X=
X2:Y=Y2:GOSUB 1990
800 IF I$=CHR$(32) THEN X=X2:Y=Y2:GOS
UB 1990
810 IF VAL(I$)>0THEN A=VAL(I$)
820 IF I$=CHR$(99) THEN R=SQR((X2-X)^
2+(Y2-Y)^2)/2:PX=(X2-X)/2+X:PY=(Y2-Y)
/2+Y:T=T+1:CIRCLE(PX,PY),R,B:GOSUB190
0:X=PX:Y=PY:X2=X:Y2=Y:GOSUB 1990:GOTO
700
830 IF I$=CHR$(31)THENY2=Y2+A:GOTO 70
0
840 IF I$=CHR$(112) THEN PAINT(X2,Y2)
,B:T=T+1:GOSUB1930
850 IF I$=CHR$(109) THEN GOTO 150
860 IF I$=CHR$(107) THEN KL$="":GOSUB
890
870 IF I$=CHR$(116) THEN TX=X2:TY=Y2:
PUT SPRITE 2,(5,5),B,3:LT$="":GOSUB 9
20:T=T+1:GOSUB1960:PUT SPRITE 2,(-10,
-10),B,3
880 GOTO 700
890 K$=INKEY$:IFK$=""THEN 890
900 IF K$=CHR$(13) OR LEN(KL$)>1 THEN
B=VAL(KL$):IF B>0 AND B<16 THEN PUT S

```

```

187
245
200
137
111
22
36
33
48
171
186
95
173
131
0
0
74
160
47
0
32
192
33
157
104
131
211
198
32
49
46
71
35
39
172
156
60
253
126
14
79
136

```

```

PRITE 1,(X1,Y1),B,1:RETURN ELSE KL$="
":GOTO 89Ø
91Ø KL$=KL$+K$:GOTO 89Ø
92Ø T$=INKEY$:IF T$="" THEN 92Ø
93Ø IF T$=CHR$(27) THEN RETURN
94Ø IF T$=CHR$(8) AND TX<Ø THEN GOTO9
2Ø
95Ø IF T$=CHR$(8) THEN T$=CHR$(219):C
OLORC:PRESET(TX,TY):PRINT #1,T$:TX=TX
-8:IF LEN(LT$)=Ø THEN 1ØØØ ELSE LT$=M
ID$(LT$,1,LEN(LT$)-1):GOTO 1ØØØ
96Ø IF T$<CHR$(32) GOTO 92Ø
97Ø IF TX>248 THEN 1ØØØ
98Ø PRESET (TX,TY):COLORB:PRINT #1,T$
:LT$=LT$+T$
99Ø TX=TX+8
1ØØØ IF TX<Ø THEN TX=Ø
1Ø1Ø PUT SPRITE 1,(TX,TY),B,1
1Ø2Ø GOTO 92Ø
1Ø3Ø CLS:PRINT"****saven als programm
a****"
1Ø4Ø PRINT: PRINT
1Ø5Ø INPUT "naam tekening";Y$:U$=DV$+
Y$
1Ø6Ø INPUT "beginregelnummer";QL
1Ø7Ø CLS: PRINT "even geduld svp"
1Ø8Ø OPEN U$ FOR OUTPUT AS #2
1Ø9Ø FOR TT=1 TO T:LN=TT+QL-1:P$=""
11ØØ IF SR$(TT)=1THENP$=" LINE ("MID
$(STR$(X$(TT)),2,5)+","MID$(STR$(Y$(
TT)),2,5)+")-("MID$(STR$(X2$(TT)),2,
5)+","MID$(STR$(Y2$(TT)),2,5)+)","M
ID$(STR$(KL$(TT)),2,5)
111Ø IF SR$(TT)=2THENP$=" LINE ("MID
$(STR$(X$(TT)),2,5)+","MID$(STR$(Y$(
TT)),2,5)+")-("MID$(STR$(X2$(TT)),2,
5)+","MID$(STR$(Y2$(TT)),2,5)+)","M
ID$(STR$(KL$(TT)),2,5)+","B"
112Ø IF SR$(TT)=3THENP$=" CIRCLE ("M
ID$(STR$(X$(TT)),2,5)+","MID$(STR$(Y
$(TT)),2,5)+")-("MID$(STR$(X2$(TT)),2
,5)+","MID$(STR$(KL$(TT)),2,5)
113Ø IF SR$(TT)=4THENP$=" PAINT ("MI
D$(STR$(X2$(TT)),2,5)+","MID$(STR$(Y
2$(TT)),2,5)+)","MID$(STR$(KL$(TT)),
2,5)
114Ø IF SR$(TT)=5THENP$=" PRESET ("M
ID$(STR$(X2$(TT)),2,5)+","MID$(STR$(
Y2$(TT)),2,5)+"):COLOR "MID$(STR$(KL
$(TT)),2,5)+":PRINT #1, "+CHR$(34)+TE
$(TT)+CHR$(34)
115Ø P$=STR$(LN)+P$
116Ø PRINT#2,P$
117Ø PRINTP$
118Ø NEXTTT
119Ø CLOSE #2
12ØØ GOTO 15Ø
121Ø CLS:PRINT" ****saven als tekenin
g****"
122Ø PRINT:PRINT
123Ø INPUT "naam tekening";M$
124Ø N$=DV$+M$
125Ø OPEN N$ FOR OUTPUT AS #2
126Ø FOR TT=1 TO T
127Ø PRINT #2,SR$(TT)
128Ø PRINT #2,X$(TT)
129Ø PRINT #2,Y$(TT)
13ØØ PRINT #2,X2$(TT)
131Ø PRINT #2,Y2$(TT)
132Ø PRINT #2,KL$(TT)

```

134
232
1Ø1
172
89
2Ø9
11Ø
11
146
232
196
23Ø
6Ø
55
62
234
114
14Ø
241
53
138
5
175
98
182
56
146
36
234
231
6
92
47
97
122
159
245
1Ø3
119
137
159
177
13Ø

```

133Ø PRINT #2,TE$(TT)
134Ø NEXT
135Ø CLOSE #2
136Ø GOTO 15Ø
137Ø REM raster tekenen
138Ø FOR RY=Ø TO 19Ø STEP 1Ø
139Ø FOR RX=1Ø TO 25Ø STEP 1Ø
14ØØ PSET (RX,RY),D
141Ø NEXTRX,RY
142Ø RETURN
143Ø REM tekenen uit tabel
144Ø FOR TT=1 TO T
145Ø IF SR$(TT)=1THENLINE(X$(TT),Y$(T
T))-(X2$(TT),Y2$(TT)),KL$(TT)
146Ø IF SR$(TT)=2THENLINE(X$(TT),Y$(T
T))-(X2$(TT),Y2$(TT)),KL$(TT),B
147Ø IF SR$(TT)=3THENCIRCLE(X$(TT),Y$(
TT)),X2$(TT),KL$(TT)
148Ø IF SR$(TT)=4THENPAINT(X2$(TT),Y2
$(TT)),KL$(TT)
149Ø IF SR$(TT)=5THENPRESET(X2$(TT),Y
2$(TT)):COLORKL$(TT):PRINT #1,TE$(TT)
15ØØ NEXT
151Ø RETURN
152Ø REM randtekst
153Ø IF R$<>"j" THEN RETURN
154Ø COLOR1
155Ø LINE (22Ø,Ø)-(256,19Ø),15,BF
156Ø LINE (Ø,165)-(256,19Ø),15,BF
157Ø LINE(22Ø,Ø)-(228,6),1,BF
158Ø LINE(22Ø,1Ø)-(228,16),2,BF
159Ø LINE(22Ø,2Ø)-(228,26),3,BF
16ØØ LINE(22Ø,3Ø)-(228,36),4,BF
161Ø LINE(22Ø,4Ø)-(228,46),5,BF
162Ø LINE(22Ø,5Ø)-(228,56),6,BF
163Ø LINE(22Ø,6Ø)-(228,66),7,BF
164Ø LINE(22Ø,7Ø)-(228,76),8,BF
165Ø LINE(22Ø,8Ø)-(228,86),9,BF
166Ø LINE(22Ø,9Ø)-(228,96),1Ø,BF
167Ø LINE(22Ø,1ØØ)-(228,1Ø6),11,BF
168Ø LINE(22Ø,11Ø)-(228,116),12,BF
169Ø LINE(22Ø,12Ø)-(228,126),13,BF
17ØØ LINE(22Ø,13Ø)-(228,136),14,BF
171Ø LINE(22Ø,14Ø)-(228,146),15,BF
172Ø FOR O=1 TO 15
173Ø PRESET (23Ø,O*1Ø-1Ø),C:PRINT #1,
O
174Ø NEXT
175Ø PRESET (22Ø,15Ø):PRINT #1," box
176Ø PSET (Ø,17Ø):PRINT #1," [lyn] [
space] [ weg ] [tekst]"
177Ø PSET (Ø,18Ø):PRINT #1," [cirk] [
kleur] [paint] [menu]"
178Ø RETURN
179Ø REM definieren sprites
18ØØ SPRITES(1)=CHR$(&B1ØØØØØØØØ)+CHR$(
&BØØ11ØØØØ)+CHR$(&B1111ØØØØ)+CHR$(&B
Ø1111ØØØØ)+CHR$(&BØØ1111ØØØØ)+CHR$(&BØØØ
11111)+CHR$(&BØØØØ111Ø)+CHR$(&BØØØØØØ1
ØØ)
181Ø SPRITES(2)=CHR$(&B1111ØØØØ)+CHR$(
&B11ØØØØØØ)+CHR$(&B1Ø1ØØØØØ)+CHR$(&B
1ØØ1ØØØØ)+CHR$(&B1ØØØ1ØØØ)+CHR$(&BØØØ
ØØØØ)+CHR$(&BØØØØØØØØ)+CHR$(&BØØØØØØ
ØØ)
182Ø SPRITES(3)=CHR$(&BØØ11ØØØØ)+CHR$(
&BØØ11ØØØØ)+CHR$(&BØØ11ØØØØ)+CHR$(&B
ØØ1111ØØØØ)+CHR$(&BØØ11ØØØØ)+CHR$(&BØØ1
1ØØØØ)+CHR$(&BØØ11ØØØØ)+CHR$(&BØØ1111
1Ø)

```

139
254
223
26
Ø
217
155
181
11
137
Ø
243
158
19Ø
213
117
48
246
136
Ø
243
2ØØ
137
26
23
3
73
115
185
255
69
139
2Ø9
63
24Ø
6Ø
136
184
4
231
117
6
12Ø
186
116
161
Ø
13Ø
249
65

1830 RETURN	148	2480 LINE(154,107)-(154,102),8	174
1840 REM opnemen lijn in tabel	0	2490 LINE(154,102)-(154,99),8	59
1850 SR%(T)=1:X%(T)=X:Y%(T)=Y:X2%(T)=		2500 LINE(154,99)-(158,99),8	237
X2:Y2%(T)=Y2:KL%(T)=B	12	2510 LINE(158,98)-(159,94),8	173
1860 RETURN	157	2520 LINE(159,94)-(154,94),8	15
1870 REM opnemen box in tabel	0	2530 LINE(154,94)-(154,89),8	54
1880 SR%(T)=2:X%(T)=X:Y%(T)=Y:X2%(T)=		2540 LINE(154,89)-(161,89),8	77
X2:Y2%(T)=Y2:KL%(T)=B	34	2550 LINE(161,89)-(161,85),8	209
1890 RETURN	166	2560 LINE(161,85)-(150,85),8	105
1900 REM opnemen cirkel in tabel	0	2570 LINE(150,85)-(150,90),8	238
1910 SR%(T)=3:X%(T)=PX:Y%(T)=PY:X2%(T)		2580 PAINT(152,90),8	228
)=R:KL%(T)=B	75	2590 LINE(167,84)-(167,111),8	218
1920 RETURN	147	2600 LINE(167,111)-(171,111),8	93
1930 REM opnemen paint in tabel	0	2610 LINE(171,111)-(171,100),8	233
1940 SR%(T)=4:X2%(T)=X2:Y2%(T)=Y2:KL%		2620 LINE(171,100)-(171,97),8	172
(T)=B	160	2630 LINE(171,97)-(175,110),8	150
1950 RETURN	156	2640 LINE(175,110)-(179,110),8	231
1960 REM opnemen tekst in tabel	0	2650 LINE(179,110)-(175,94),8	59
1970 SR%(T)=5:X2%(T)=X2:Y2%(T)=Y2:KL%		2660 LINE(175,94)-(179,84),8	129
(T)=B:TES(T)=LTS	0	2670 LINE(179,84)-(175,84),8	81
1980 RETURN	165	2680 LINE(175,84)-(171,91),8	149
1990 PUT SPRITE 2,(X,Y),1,2:RETURN	203	2690 LINE(171,91)-(171,83),8	93
2000 REM tekenen logo	0	2700 LINE(171,83)-(167,83),8	196
2010 COLOR4,1,1:SCREEN 2	235	2710 PAINT(169,87),8	169
2020 LINE(40,40)-(49,40),4	153	2720 LINE(184,83)-(194,83),8	250
2030 LINE(49,40)-(58,112),4	21	2730 LINE(194,83)-(194,87),8	109
2040 LINE(58,112)-(49,112),4	81	2740 LINE(194,87)-(188,87),8	243
2050 LINE(40,39)-(49,111),4	17	2750 LINE(188,87)-(188,92),8	185
2060 LINE(49,111)-(67,39),4	201	2760 LINE(188,92)-(193,92),8	34
2070 LINE(67,39)-(76,39),4	65	2770 LINE(193,92)-(192,96),8	62
2080 LINE(76,39)-(58,111),4	130	2780 LINE(192,96)-(188,96),8	227
2090 PAINT(58,84),4	59	2790 LINE(188,96)-(188,104),8	167
2100 PAINT(52,108),4	108	2800 LINE(188,104)-(194,104),8	81
2110 PAINT(49,93),4	37	2810 LINE(194,104)-(194,110),8	218
2120 LINE(76,39)-(113,39),4	173	2820 LINE(194,110)-(184,110),8	147
2130 LINE(113,39)-(122,48),4	147	2830 LINE(184,110)-(184,81),8	156
2140 LINE(122,48)-(68,48),4	9	2840 PAINT(185,86),8	133
2150 PAINT(83,42),4	184	2850 LINE(200,83)-(204,83),8	211
2160 LINE(92,72)-(121,72),14	107	2860 LINE(204,83)-(204,110),8	157
2170 LINE(121,72)-(115,78),14	98	2870 LINE(204,110)-(200,110),8	74
2180 LINE(115,78)-(97,78),14	40	2880 LINE(200,110)-(200,83),8	95
2190 LINE(97,78)-(91,84),14	126	2890 LINE(200,83)-(210,110),8	47
2200 LINE(91,84)-(109,84),14	66	2900 LINE(210,110)-(214,110),8	129
2210 LINE(110,83)-(116,89),14	159	2910 LINE(214,110)-(210,83),8,B	200
2220 LINE(116,89)-(116,95),14	4	2920 LINE(210,102)-(204,82),8	175
2230 LINE(116,95)-(116,107),14	233	2930 PAINT(212,88),8	45
2240 LINE(116,107)-(110,113),14	131	2940 PAINT(205,88),8	77
2250 LINE(110,113)-(68,113),14	60	2950 PAINT(202,88),8	38
2260 LINE(68,113)-(74,107),14	62	2960 PAINT(201,89),8	44
2270 LINE(75,106)-(104,106),14	89	2970 PAINT(201,86),8	252
2280 LINE(104,106)-(110,100),14	237	2980 PAINT(202,85),8	252
2290 LINE(110,100)-(110,94),14	200	2990 PAINT(209,103),8	191
2300 LINE(110,94)-(104,90),14	179	3000 LINE(8,6)-(242,6),13	233
2310 LINE(104,90)-(83,90),14	162	3010 LINE(242,6)-(242,186),13	79
2320 LINE(89,89)-(78,89),14	112	3020 LINE(242,186)-(8,186),13	209
2330 LINE(78,89)-(92,71),14	60	3030 LINE(8,186)-(8,6),13	95
2340 PAINT(92,76),14	252	3040 LINE(17,15)-(233,177),13,B	130
2350 LINE(136,85)-(137,112),8	132	3050 LINE(224,168)-(26,24),13,B	45
2360 LINE(137,112)-(141,112),8	47	3060 PAINT(11,24),13	17
2370 LINE(141,112)-(142,84),8	49	3070 LINE(33,30)-(219,162),13,B	3
2380 LINE(142,84)-(148,84),8	210	3080 PAINT(221,162),13	120
2390 LINE(148,84)-(148,79),8	136	3090 LINE(43,120)-(210,131),4,B	224
2400 LINE(148,79)-(131,79),8	1	3100 PAINT(201,123),4	243
2410 LINE(131,79)-(131,84),8	56	3110 LINE(210,139)-(43,150),4,B	163
2420 LINE(131,84)-(137,84),8	126	3120 PAINT(48,146),4	211
2430 PAINT(139,84),8	79	3130 PSET(48,141),4:COLOR1,1:PRINT #	
2440 LINE(150,89)-(150,111),8	3	1," MCM Prijswinnaar ":COLOR 1,15	218
2450 LINE(150,111)-(160,111),8	212	3140 FOR N=1 TO 1000: NEXT N	211
2460 LINE(160,111)-(160,107),8	107	3150 RETURN	142
2470 LINE(160,107)-(154,107),8	10		

710	'neerzetten robots	0	1340	IFJ=0THEN1370	95
720	A=RND(-TIME):B=7	182	1350	Y=Y+YS:IFY=YLTHENYS=-YS	52
730	FORA=27T0177STEP30	4	1360	IFV(Y)<>0THENJ=0:YS=-2	99
740	B=B-1:X1=(RND(1)*230)+10	109	1370	PUTSPRITE0,(X,Y),7,SP	135
750	IFX1>125ANDX1<155ANDA=177THENX1=120	5	1380	GOTO1120	166
760	PUTSPRITEB,(X1,A),C(B),0:NEXTA	0	1390	'	0
770	'	0	1400	' gevallen-routine	0
780	'instellen geluid	0	1410	'	0
790	RESTORE3290:FORA=0T012	148	1420	SPRITEOFF	39
800	READB:SOUNDA,B:NEXTA	22	1430	B=1:FORA=0T015	167
810	'	0	1440	FORC=1T040:NEXTC	164
820	'tekenen spelinfo	0	1450	PUTSPRITE0,(X,Y),6+B,SP	132
830	COLOR1:FORA=1T06	81	1460	B=1-B:NEXTA	246
840	LINE(A*16,0)-(A*16+14,8),C(7-A),B	106	1470	SOUND8,13	134
F		106	1480	FORA!=YT0177	232
850	NEXTA	39	1490	PUTSPRITE0,(X,A!),7,4	41
860	A\$="ESCAPE":FORA=1T06	109	1500	SOUND0,A!:NEXTA!	255
870	B\$=MID\$(A\$,A,1)	226	1510	SOUND7,31:SOUND9,0:SOUND10,16	102
880	B=A*16+4:C=POINT(B,1)	16	1520	SOUND10,16:SOUND12,20:SOUND13,0	83
890	PSET(B,1),C:PRINT#1,B\$	19	1530	B=1:FORA=0T0200	28
900	PSET(B+1,1),C:PRINT#1,B\$:NEXTA	242	1540	PUTSPRITE7,(X-2,175),11,7+B	31
910	A\$=STR\$(SC):C\$="SCORE: "+STRING\$(6-LEN(A\$),"0")+RIGHT\$(A\$,LEN(A\$)-1)	132	1550	B=1-B:NEXTA	245
920	COLOR14	106	1560	PUTSPRITE7,(255,200),0,63	216
930	PSET(150,1),1:PRINT#1,C\$	18	1570	LE=LE-1:IFLE<0THEN2160	96
940	PSET(151,1):PRINT#1,C\$	195	1580	X1=VPEEK(&H1B05)	250
950	A\$="LEVEL: "+STR\$(VE)	45	1590	IFTI<0THEN2160	140
960	PSET(150,17):PRINT#1,A\$	151	1600	IFX1>125ANDX1<155THENX1=120:PUTSPRITE1,(X1,177),12,0	59
970	PSET(151,17):PRINT#1,A\$	165	1610	RESTORE3290:FORA=0T012	50
980	A\$="LIVES: "+STR\$(LE)	178	1620	READB:SOUNDA,B:NEXTA	139
990	LINE(235,9)-(245,15),1,BF	122	1630	POKE&HF00B,0:J=0:RETURN980	15
1000	COLOR14	34	1640	'	0
1010	PSET(150,9):PRINT#1,A\$	252	1650	' je bent er-routine	0
1020	PSET(151,9):PRINT#1,A\$	12	1660	'	0
1030	A=USR1(0)	43	1670	INTERVALOFF:SPRITEOFF	235
1040	'	0	1680	IFSP=50RSP=6THENSP=SP-4:PUTSPRITE0,(X,Y),7,SP	47
1050	'instellen variabelen	0	1690	FORA=0T0500:NEXTA	56
1060	X=140:Y=177:YS=-2:SP=1	213	1700	LINE(124,40)-(132,40),1	38
1070	PUTSPRITE0,(X,Y),7,SP:SOUND13,0	105	1710	PUTSPRITE0,(X,Y+1),7,SP	240
1080	SPRITEON:INTERVALON	154	1720	FORA=6T01STEP-1	13
1090	'	0	1730	X1=VPEEK(&H1B01+A*4)	6
1100	'hoofd-programma	0	1740	SOUND7,62:SOUND8,13:SOUND9,0	65
1110	'	0	1750	SOUND10,16:SOUND12,20:SOUND13,0	96
1120	ST=STICK(0):V=V(Y)	74	1760	FORB!=VPEEK(&H1B00+A*4)T0177	117
1130	IFV=0ANDJ=0THENFORA=0T015:NEXTA	83	1770	PUTSPRITEA,(X1,B!),C(A),9	163
1140	IFV=6ANDTE=10ANDX=122THENSOUND13,0:GOTO1670	8	1780	SOUND0,B!:NEXTB!	60
1150	SOUND0,Y	96	1790	SOUND7,31:SOUND13,0	73
1160	IFV>0THENV1=V	231	1800	D=1:FORC=0T0100	45
1170	IFV=0ANDJ=0THENSP=3:GOTO1290	180	1810	PUTSPRITE7,(X1-2,175),11,7+D	176
1180	IFST>1ANDST<5THENX=X+2:IFJ=1THENSP=5ELSESP=1	15	1820	D=1-D:NEXTC	50
1190	IFST>5ANDST<9THENX=X-2:IFJ=1THENSP=6ELSESP=2	20	1830	PUTSPRITE7,(255,200),0,63	213
1200	IFX<10THENX=10	122	1840	PUTSPRITEA,(255,200),0,63	110
1210	IFX>242THENX=242	191	1850	NEXTA	149
1220	IFPEEK(&HF00B)=1THENPOKE&HF00B,0:IFJ=0ANDV>0THENYL=Y-24:J=1	198	1860	SOUND6,255:SOUND7,55:SOUND8,16	18
1230	IFSTRIG(0)=0THEN1260	242	1870	SOUND11,0:SOUND12,1:SOUND13,14	248
1240	IFY=27THEN1260	29	1880	FORA=0T01000:NEXTA	235
1250	IF(X+5=U1(V)ORX+5=U2(V))ANDW(X+5)=0THENW(X+5)=1:LINE(X+5,Y+10)-(X+6,Y-15),14,B:SOUND13,0:TE=TE+1	168	1890	B=1:FORA=0T0252:B=1-B	85
1260	IFJ=10RW(X+5)=0THEN1330	35	1900	PUTSPRITE7,(A,7),10,10+B	192
1270	IFV=0THEN1290	216	1910	PUTSPRITE8,(A-15,7),10,12+B	203
1280	IFX+5<>U1(V)ANDX+5<>U2(V)THEN1300	181	1920	IFA+3>XTHENPUTSPRITE0,(A+3,21),7,3	108
1290	IFST=8ORST=10RST=2THENY=Y-2	165	1930	FORC=0T020:NEXTC,A	35
1300	IFV=0THEN1320	94	1940	PUTSPRITE0,(255,200),0,63	113
1310	IFX+5<>U1(V-1)ANDX+5<>U2(V-1)THEN1330	83	1950	PUTSPRITE7,(255,200),0,63	221
1320	IFST>3ANDST<7THENY=Y+2	76	1960	PUTSPRITE8,(255,200),0,63	239
1330	A=USR2(V1) 'bewegen robots	151	1970	FORA=0T01000:NEXTA	234
			1980	RESTORE3290:FORA=0T013	104
			1990	READB:SOUNDA,B:NEXTA	166
			2000	SOUND12,5:SOUND7,61	230
			2010	COLOR14:FORA=TIT0STEP-1	29
			2020	LINE(16+A,0)-(16+A,8),1	24
			2030	LINE(206,1)-(250,7),1,BF	242
			2040	SC=SC+10*VE	1

```

2050 A$=STR$(SC):B$=STRING$(6-LEN(A$)
,"0")+RIGHT$(A$,LEN(A$)-1) 140
2060 PSET(206,1),1:PRINT#1,B$ 131
2070 PSET(207,1),1:PRINT#1,B$ 147
2080 SOUND13,0:NEXTA 121
2090 ERASEU,V,W 180
2100 TE=0:LE=LE+1:VE=VE+1:J=0:TI=96 242
2110 IN=IN-IN/10:POKE&HF00B,0 148
2120 GOT0520 60
2130 ' 0
2140 ' game over-routine 0
2150 ' 0
2160 COLOR14:A$="GAME OVER" 243
2170 PSET(98,84):PRINT#1,A$ 182
2180 PSET(99,84):PRINT#1,A$ 197
2190 PSET(99,85):PRINT#1,A$ 215
2200 INTERVALOFF 5
2210 FORA=8T010:SOUNDA,0:NEXTA 191
2220 IFSTRIG(0)=0THEN2200ELSERUN 8
2230 ' 0
2240 ' interval-routine 0
2250 ' 0
2260 TI=TI-1 128
2270 IFTI<0THENINTERVALOFF:RETURN1420 177
2280 LINE(TI+16,0)-(TI+16,8),1 165
2290 RETURN 155
2300 ' 0
2310 ' robot 0
2320 DATA 0F,0F,06,FF,1F,1F,1F,0F 236
2330 DATA 19,19,19,79,00,00,00,00 153
2340 DATA 00,00,00,F0,80,80,80,00 188
2350 DATA 80,80,80,E0,00,00,00,00 139
2360 ' rechts 0
2370 DATA 03,07,07,03,07,0F,0F,0F 75
2380 DATA 07,3C,20,20,00,00,00,00 133
2390 DATA 00,80,80,00,80,E0,00,00 117
2400 DATA 80,80,80,E0,00,00,00,00 126
2410 ' links 0
2420 DATA 0C,1E,1E,0C,1E,7F,0F,0F 88
2430 DATA 1E,13,10,70,00,00,00,00 114
2440 DATA 00,00,00,00,00,00,00,00 150
2450 DATA 00,C0,40,40,00,00,00,00 55
2460 ' klimmen 0
2470 DATA 19,36,2F,2F,26,3F,0F,0F 6
2480 DATA 39,E0,39,09,00,00,00,00 231
2490 DATA 80,C0,40,40,40,C0,00,00 229
2500 DATA C0,70,C0,00,00,00,00,00 2
2510 ' vallen 0
2520 DATA E0,70,19,0F,0F,0F,CF,7F 47
2530 DATA 06,0F,0F,06,00,00,00,00 49
2540 DATA 70,E0,80,00,00,00,30,E0 138
2550 DATA 00,00,00,00,00,00,00,00 155
2560 ' sprong rechts 0
2570 DATA 03,07,07,03,0F,0F,0F,07 200
2580 DATA 7C,40,00,00,00,00,00,00 13
2590 DATA 00,80,80,00,80,E0,00,E0 25
2600 DATA 30,00,00,00,00,00,00,00 175
2610 ' sprong links 0
2620 DATA 0C,1E,1E,0C,1F,7F,0F,7E 51
2630 DATA C3,00,00,00,00,00,00,00 140
2640 DATA 00,00,00,00,00,00,00,00 154
2650 DATA E0,20,00,00,00,00,00,00 160
2660 ' sterretjes 1 0
2670 DATA 02,20,00,00,80,08,00,00 103
2680 DATA 00,00,00,00,00,00,00,00 166
2690 DATA 20,00,04,00,01,00,90,00 36
2700 DATA 00,00,00,00,00,00,00,00 144
2710 ' sterretjes 2 0
2720 DATA 08,00,40,00,00,20,02,00 170
2730 DATA 00,00,00,00,00,00,00,00 153
2740 DATA 80,08,00,02,00,02,08,00 188
2750 DATA 00,00,00,00,00,00,00,00 159
2760 ' robot op z'n kop 0
2770 DATA 79,19,19,19,0F,1F,1F,1F 154

```

```

2780 DATA FF,06,0F,0F,00,00,00,00 86
2790 DATA E0,80,80,80,00,80,80,80 226
2800 DATA F0,00,00,00,00,00,00,00 132
2810 ' helikopter 1 0
2820 DATA 00,00,7F,00,03,FF,FF,3F 185
2830 DATA 0F,07,03,03,03,01,01,3F 56
2840 DATA 00,00,FF,80,F0,CC,C2,E1 77
2850 DATA E1,FF,FF,FE,FC,10,13,FC 11
2860 ' helikopter 2 0
2870 DATA 00,00,07,00,03,FF,FF,3F 67
2880 DATA 0F,07,03,03,03,01,01,3F 71
2890 DATA 00,00,F0,80,F0,CC,C2,E1 208
2900 DATA E1,FF,FF,FE,FC,10,13,FC 254
2910 ' staart 1 0
2920 DATA 00,00,00,00,00,00,00,00 154
2930 DATA 00,00,00,00,00,00,00,00 157
2940 DATA 00,00,00,42,24,1F,1F,24 137
2950 DATA 42,00,00,00,00,00,00,00 231
2960 ' staart 2 0
2970 DATA 00,00,00,00,00,00,00,00 169
2980 DATA 00,00,00,00,00,00,00,00 172
2990 DATA 00,00,00,10,10,1F,7F,08 173
3000 DATA 08,00,00,00,00,00,00,00 227
3010 ' veld tekenen 0
3020 DATA 10,190,250,191,12 225
3030 DATA 10,160,250,161,2 70
3040 DATA 10,130,250,131,3 241
3050 DATA 10,100,250,101,9 30
3060 DATA 10,070,250,071,8 237
3070 DATA 10,040,250,041,6 74
3080 DATA 81,189,82,188,14 169
3090 DATA 211,189,212,188,14 155
3100 DATA 151,159,152,158,14 108
3110 DATA 31,159,32,158,14 150
3120 DATA 85,129,86,128,14 55
3130 DATA 181,129,182,128,14 93
3140 DATA 25,99,26,98,14 169
3150 DATA 241,99,242,98,14 109
3160 DATA 101,69,102,68,14 104
3170 DATA 161,69,162,68,14 37
3180 DATA 122,42,134,43,6 252
3190 DATA 124,40,132,41,10 6
3200 DATA -1,,,, 66
3210 ' plaats bouwen+kleur etage 0
3220 DATA 81,211,12 196
3230 DATA 31,151,2 26
3240 DATA 85,181,3 195
3250 DATA 25,241,9 194
3260 DATA 101,161,8 33
3270 DATA -10,127,6 247
3280 ' geluid 0
3290 DATA 177,2,150,0,0,0,255 24
3300 DATA 60,10,16,0,0,40,0 246
3310 ' routine b9 interrupt 0
3320 DATA FE,34,C0,E5,21,0B,F0,36,01 79
3330 DATA E1,C9 154
3340 ' interrupt 0
3350 DATA CD,00,F0 163
3360 ' routine besturing robots 0
3370 DATA 0E,04,23,23,7E,3D,FE,00,20 250
3380 DATA 07,06,02,21,05,1B,18,0B,47 55
3390 DATA 3E,01,81,10,FD,26,1B,6F,06 253
3400 DATA 03,E5,21,01,1B,CD,50,00,DB 55
3410 DATA 98,57,E1,CD,50,00,DB,98,BA 148
3420 DATA 38,11,3D,F5,CD,53,00,F1,D3 132
3430 DATA 98,7D,81,6F,FE,1D,C8,10,DD 216
3440 DATA C9,3C,18,ED 204

```

WEDSTRIJDWINNAAR CATEGORIE UTILITY'S

BasDis

BasDis, van R. Wethmar, is een geheel in Basic geschreven Z80 disassembler. Een programma dus, waarmee machinetaal terugvertaald kan worden in een voor mensen leesbaarder vorm.

Zonder hier op de verdere details van Z80 assemblertaal te willen ingaan, zullen we toch proberen wat duidelijker te maken wat een disassembler doet.

Wat is een disassembler

Om een microprocessor te programmeren, moet altijd machinetaal gebruikt worden. Die machinetaal is een serie instructies voor de processor; simpele instructies, zoals 'laad register met een waarde' of 'vergelijk waarde in register met een waarde in geheugen'.

Al die opdrachten worden uitgedrukt in (meestal) 1 byte kodes, een getal tussen de 0 en de 255 dus. Tussen die opdrachten door kunnen ook nog allerlei echte waardes staan, want na een opdracht als 'laad register met waarde' kan soms meteen het te laden getal staan. Al met al is machinetaal in de vorm zoals de computer die begrijpt, voor de meeste mensen alleen maar een brei van getallen.

Vandaar dat er een andere methode is ontwikkeld om machinetaal te hanteren. Voor alle opdrachten die de Z80 kan verwerken zijn twee- of drieletterige afkortingen bedacht. Zo is 'laad een register' LD geworden en bijvoorbeeld 'verhoog de waarde in een register met 1' INC, van het engelse increment. Om een in deze geheugensteuntjes geschreven pro-

gramma naar echte machinetaal te vertalen, wordt een zogenaamd assemblerprogramma gebruikt. Vandaar dat een in deze notatie geschreven programma meestal als een assembler taal programma wordt omschreven.

Maar een al in machinetaal staand programma weer naar assemblertaal terugvertalen is natuurlijk ook mogelijk.

Een programma dat dit doet heet een disassembler en BasDis is zo'n programma. Aan machinetaal programma's om BasDis mee uit te proberen heeft u overigens geen gebrek met een MSX, er zijn 32K ROM met machinetaal aanwezig om mee te experimenteren.

Gebruik

Na het starten drukt BasDis een korte gebruiksaanwijzing af op het scherm en vraagt of we al dan niet een afdruk op de printer willen hebben. Een 'j' of 'J' als antwoord heeft tot gevolg dat BasDis de disassembler naar de printer stuurt, iedere andere toets houdt in dat we alleen het scherm gebruiken.

Na het antwoord op deze vraag start het disassemble-

ren onmiddellijk, te beginnen met adres 0000.

Om tijdelijk te stoppen kunnen we de stoptoets gebruiken. Met de spatiebalk onderbreken we BasDis, waarna het programma een nieuw startadres vraagt. Dit moet in decimaal worden opgegeven. Om BasDis definitief te stoppen, gebruiken we de CTRL STOP combinatie.

Het programma

BasDis is een fraai werkstuk. De eigenlijke disassembleer routine staat in de regels 1000-1990, en is zonder enig probleem ook in andere programma's te gebruiken. De interne documentatie, regels 2010-2060, draagt daar sterk toe bij.

Deze heldere en overzichtelijke manier van programmeren is vooral voor de redactie een van de redenen geweest om BasDis een prijs toe te kennen.

Op het stuurgedeelte, regels 100-320, valt wel het een en ander aan te merken. Zo was het netter geweest om het startadres van de disassembly niet standaard op 0000 te zetten. Het gebruik van hexadecimale getallen in de disassembly zelf en decimale voor de invoer van adreswaardes is ook wat slordig. Het foutje dat in de printroutine zat kunnen we de inzender echter niet kwalijk nemen; bij gebrek aan een printer had hij dit nooit kunnen testen.

E1BB	CDF754	CALL 54F7
E1BE	0603	LD B,03
E1C0	2A76F6	LD HL,(F676)
E1C3	2B	DEC HL
E1C4	54	LD D,H
E1C5	5D	LD E,L
E1C6	C5	PUSH BC
E1C7	EDA0	LDI
E1C9	7E	LD A,(HL)
E1CA	EDA0	LDI

De afbeelding hierboven laat een stukje uitvoer van BasDis zien. In de drie kolommen staan achtereenvolgens: het beginadres van de instructie in HEX de machinetaal in HEX en de vertaling hiervan in assemblertaal.

10	REM BASDIS, BASIC DISASSEMBLER	0
20	REM	0
30	REM een van de prijswinnaars in	0
40	REM de programmeerwedstrijd van	0
50	REM MSX Computer Magazine	0
60	REM nummer 3	0
70	REM	0
80	REM Inzender: R.Wethmar, Lelystad	0
90	REM	0
100	SCREEN0:WIDTH37:KEYOFF	135
110	PRINT" BasDis, de disassembler in Basic"	131
120	PRINT" -----	
	-----":PRINT:PRINT	134
130	PRINT"Dit programma is een eenvoudige dis-assembler, geschreven in MS X Basic, en daarom niet zo erg snel."	209
140	PRINT"Maar bij gebrek aan iets beters kan dit programma toch grote diensten bewijzen, mede omdat het een completedisassemble routine bevat die u in andere programma's kunt gebruiken."	177
150	PRINT:PRINT"U kunt het programma onderbreken doorop de spatiebalk te drukken. Dan kunt u een begin	

```

dres invoeren, waar het vertalen ver
der gaat."
160 PRINT "U kunt het vertalen tijdeli
jk stoppendoor op de stop-toets te dr
ukken. Het is ook mogelijk om een
eventuele printer te gebruiken"
170 PRINT:PRINT "ook op de printer? (j
/n)";:A$=INPUT$(1)
180 PRINT:IF A$="J" THEN A$="j"
190 ' mainloop
200 IF INKEY$=" " THEN GOTO 310
210 PRINT RIGHT$("0000"+HEX$(AD),4);"
";
220 IF A$="j" THEN LPRINT RIGHT$("0000"+H
EX$(AD),4);" ";
230 GOSUB 1000
240 FOR F=0 TO D:PRINT RIGHT$("00"+HEX$(P
EEK(AD+F)),2);:NEXT:PRINT TAB(18);D$;
250 IF A$="j" THEN FOR F=0 TO D:LPRINT RIGH
T$("00"+HEX$(PEEK(AD+F)),2);:NEXT:LPR
INT TAB(18);D$;
260 IF LEFT$(D$,2)="JR" OR LEFT$(D$,4)="
DJNZ" THEN PRINT " (";RIGHT$("0000"+HEX$
(AD+2+VAL("&h"+RIGHT$(D$,2))+256*(MID
$(D$,LEN(D$)-1,1)>"8")),4);)";
270 IF A$="j" THEN IF LEFT$(D$,2)="JR" OR L
EFT$(D$,4)="DJNZ" THEN LPRINT " (";RIGH
T$("0000"+HEX$(AD+2+VAL("&h"+RIGHT$(D$
,2))+256*(MID$(D$,LEN(D$)-1,1)>"8")),
4);)";
280 PRINT:PRINT:IF A$="j" THEN LPRINT
290 AD=AD+D+1
300 GOTO 190
310 PRINT:PRINT:INPUT "adres ";A:PRINT
:PRINT:
320 AD=A:GOTO 190
1000 IFR$(0)=" " THEN RESTORE 1860:FOR F=0
TO 7:READ R$(F),C$(F),X$(F),N$(F)=STR$(
F):NEXT F:FOR F=0 TO 3:READ S$(F),Q$(F):NE
XT F
1010 CL=0:IN=0:D$=" ":D=0
1020 IF IN<>0 AND D=2 THEN D=3
1030 M$=RIGHT$("000000000000"+BIN$(PEEK
(AD+D)),8)
1040 F=VAL("&B"+LEFT$(M$,2)):G=VAL("&
B"+MID$(M$,3,3)):H=VAL("&B"+RIGHT$(M$
,3)):J=VAL("&B"+MID$(M$,3,2)):K=VAL("&
B"+MID$(M$,5,1))
1050 IF CL<>0 THEN 1420
1060 M$=HEX$(VAL("&B"+M$))
1070 IF M$="76" THEN D$="HALT":GOTO 1650
1080 IF M$="CB" THEN CL=1:D=D+1:GOTO 1020
1090 IF M$="ED" THEN CL=2:D=D+1:GOTO 1020
1100 IF M$="DD" THEN IN=1:D=D+1:GOTO 1020
1110 IF M$="FD" THEN IN=2:D=D+1:GOTO 1020
1120 IFF<>0 THEN GOTO 1270
1130 IFH<>0 THEN 1160
1140 IFG>3 THEN D$="JR "+C$(G-4)+",v":G
OTO 1650
1150 RESTORE 1870:FOR F=0 TO G:READ D$:NEX
TF:GOTO 1650
1160 IFH<>1 THEN 1190
1170 IFK=0 THEN D$="LD "+S$(J)+".vv" ELSE
D$="ADD y."+S$(J)
1180 GOTO 1650
1190 IFH=2 THEN RESTORE 1880:FOR F=0 TO G:R
EADD$:NEXT F:D$="LD "+D$:GOTO 1650
1200 IFH<>3 THEN 1230
1210 IFK=0 THEN D$="INC "+S$(J) ELSE D$="
DEC "+S$(J)
1220 GOTO 1650
1230 IFH=4 THEN D$="INC "+R$(G):GOTO 165
0
1240 IFH=5 THEN D$="DEC "+R$(G):GOTO 165
0

```

235
45
214
68
0
126
28
72
207
201
33
138
235
9
195
97
197
100
79
161
213
51
37
120
52
117
58
133
228
21
77
161
223
161
235
56
9
93
150
146
237
215
209

```

1250 IFH=6 THEN D$="LD "+R$(G)+".v":GOT
O 1650
1260 IFH=7 THEN RESTORE 1890:FOR F=0 TO G:R
EADD$:NEXT F:GOTO 1650
1270 IFF=1 THEN D$="LD "+R$(G)+". "+R$(H
):GOTO 1650
1280 IFF=2 THEN D$=X$(G)+R$(H):GOTO 1650
1290 IFF<>3 THEN 1420
1300 IFH=0 THEN D$="RET "+C$(G):GOTO 165
0
1310 IFH<>1 THEN 1340
1320 IFK=0 THEN D$="POP "+Q$(J):GOTO 165
0
1330 RESTORE 1900:FOR F=0 TO J:READ D$:NEX
TF:GOTO 1650
1340 IFH=2 THEN D$="JP "+C$(G)+".vv":GO
TO 1650
1350 IFH=3 THEN RESTORE 1910:FOR F=0 TO G:R
EADD$:NEXT F:GOTO 1650
1360 IFH=4 THEN D$="CALL "+C$(G)+".vv":
GOTO 1650
1370 IFF<>5 THEN 1400
1380 IFK=0 THEN D$="PUSH "+Q$(J) ELSE D$="
CALL .vv"
1390 GOTO 1650
1400 IFH=6 THEN D$=X$(G)+".v":GOTO 1650
1410 IFH=7 THEN RESTORE 1920:FOR F=0 TO G:R
EADD$:NEXT F:D$="RST "+D$:GOTO 1650
1420 IF CL<>1 THEN 1470
1430 IFF=0 THEN RESTORE 1930:FOR F=0 TO G:R
EADD$:NEXT F:D$=D$+R$(H):GOTO 1650
1440 IFF=1 THEN D$="BIT "+N$(G)+". "+R$(
H):GOTO 1650
1450 IFF=2 THEN D$="RES "+N$(G)+". "+R$(
H):GOTO 1650
1460 IFF=3 THEN D$="SET "+N$(G)+". "+R$(
H):GOTO 1650
1470 IFF=0 THEN D$="?":GOTO 1650
1480 IFF<>1 THEN 1630
1490 IFH=0 THEN D$="IN "+R$(G)+".(C)":G
OTO 1650
1500 IFH=1 THEN D$="OUT (C)."+R$(G):GOT
O 1650
1510 IFH<>2 THEN GOTO 1540
1520 IFK=0 THEN D$="SBC HL."+S$(J) ELSE
D$="ADC HL."+S$(J)
1530 GOTO 1650
1540 IFH<>3 THEN GOTO 1570
1550 IFK=0 THEN D$="LD (vv)."+S$(J) ELSE
D$="LD "+S$(J)+".(vv)"
1560 GOTO 1650
1570 IFH=4 THEN D$="NEG":GOTO 1650
1580 IFH<>5 THEN GOTO 1610
1590 IFK=0 THEN D$="RETN" ELSE D$="RETI"
1600 GOTO 1650
1610 IFH=6 THEN RESTORE 1940:FOR F=0 TO G:R
EADD$:NEXT F:GOTO 1650
1620 IFH=7 THEN RESTORE 1950:FOR F=0 TO G:R
EADD$:NEXT F:GOTO 1650
1630 IFF=2 THEN RESTORE 1960:FOR F=0 TO H:R
EAD I$:NEXT F:RESTORE 1970:FOR F=0 TO G:REA
DD$:NEXT F:D$=I$+D$:GOTO 1650
1640 IFF=3 THEN D$="?":GOTO 1650
1650 I=INSTR(1,D$,"."):IFI<>0 THEN MID$(
D$,I,1)=" "
1660 IF D$="?" THEN D$="error":RETURN
1670 IF D$="" THEN D$="error":RETURN
1680 RESTORE 1980:FOR F=0 TO IN:READ K$:NE
XT F
1690 U=INSTR(1,D$,"y")
1700 IFU<>0 THEN D$=LEFT$(D$,U-1)+K$+RI
GHT$(D$,LEN(D$)-U):GOTO 1690
1710 RESTORE 1990:FOR F=0 TO IN:READ K$:NE
XT F
1720 U=INSTR(1,D$,"x")

```


243
160
137
134
177
141
162
171
146
195
206
93
175
234
4
254
245
83
211
59
19
72
170
208
109
14
117
135
246
203
15
255
250
126
162
239
46
83
139
195
39
244
129
130
89
230
126
50

```

1730 IFU<>0THEND$=LEFT$(D$,U-1)+K$+RI
GHT$(D$,LEN(D$)-U)
1740 E$="":FORF=LEN(D$)TO1STEP-1:E$=E
$+MID$(D$,F,1):NEXTF
1750 I=INSTR(1,E$,"v")
1760 IFI=0THEN1800
1770 D=D+1:
1780 J=LEN(D$)-I
1790 D$=LEFT$(D$,J)+RIGHT$("00"+HEX$(
PEEK(AD+D)),2)+RIGHT$(D$,LEN(D$)-J-1)
:GOTO1740
1800 IFINSTR(1,D$,"d")=0THENRETURN
1810 IFD=1THEND=2
1820 E$=RIGHT$("00"+HEX$(PEEK(AD+2)),
2)
1830 I=INSTR(1,D$,"d")
1840 D$=LEFT$(D$,I-1)+E$+RIGHT$(D$,LE
N(D$)-I)
1850 RETURN
1860 DATAB,NZ,ADD A.,C,Z,ADC A.,D,NC,
SUB ,E,C,SBC A.,H,PO,AND ,L,PE,XOR ,X
,P,OR ,A,M,CP ,BC,BC,DE,DE,y,y,SP,AF
1870 DATANOP,EX AF.AF',DJNZ v,JR v
1880 DATA(BC).A,A.(BC),(DE).A,A.(DE),
(vv).y,y.(vv),(vv).A,A.(vv)
1890 DATARLCA,RRCA,RLA,RRA,DAA,CPL,SC
F,CCF
1900 DATARET,EXX,JP (y),LD SP.y
1910 DATAJP vv,?,OUT (v).A,IN A.(v),E
X (SP).y,EX DE.HL,DI,EI
1920 DATA00,08,10,18,20,28,30,38
1930 DATARLC ,RRC ,RL ,RR ,SLA ,SRA ,
,SRL
1940 DATAIM 0,?,IM 1,IM 2,?,?,?
1950 DATALD I.A,LD R.A,LD A.I,LD A.R,
RRD,RLD,?,?
1960 DATALD,CP,IN,OT,?,?,?,?
1970 DATA,,,I ,D ,IR,DR,,,
1980 DATAHL,IX,IY
1990 DATA(HL),(IX+d),(IY+d)
2000 '
-----
2010 ' De regels 1000-1990 vormen een
subroutine om de source code te bere
kenen.
2020 ' Het algoritme is goed gecontro
leerd aan de hand van het boek "progr
ammeren van de Z80"
2030 ' aanroepen:gosub 1000
2040 ' input:ad=adres van de te disas
sembleren opdracht
2050 ' output:d$=source code
ad blijft gelijk
d =lengte opdracht-1
2060 ' gebruikt intern:r$(8),s$(4),q$(
4),n$(8),c$(8),x$(8),m$,e$,i$,d$,u$,
in,cl,ad,d,f,g,h,i,j,k,q,u

```

226
53
219
62
242
20
160
253
66
132
95
49
154
107
28
143
71
144
197
55
85
216
42
155
184
169
178

Een van onze lezers, de heer D. Kloosterman, zond dit programma een tijdje geleden in met de vraag wat wij ervan vonden. Daar het idee en de uitvoering heel aardig waren hebben we het door de programma-redactie wat laten op-poetsen. Zo is er wat meer structuur in gebracht, bovendien zijn er wat kleine foutjes uitgehaald. Het uiteindelijke resultaat treft u hierbij aan.

Op zich is het een tamelijk simpel programma, geschikt om jonge kinderen op een aanschouwelijke manier te leren rekenen. Na een intro-scherm wordt de jonge 'leerling' om zijn of haar naam gevraagd en kan er gekozen worden tussen de diverse mogelijkheden.

Zo kunnen de getallen waar-mee gerekend gaat worden of ieder apart of samen maximaal tot 10 lopen, en kan er gekozen worden tussen optellen, aftrekken of beide. Het aantal sommen kan ook gekozen worden.

De sommen zelf verschijnen natuurlijk als getallen op het scherm, bijvoorbeeld 3 + 6. Maar, en dat is het leuke, ze verschijnen ook als figuurtjes. Er kunnen gezichtjes, spookjes, huizen, bomen, boten en poezen op het scherm komen, om de som aanschouwelijk te maken. Ook het uiteindelijke antwoord wordt ook als een verzameling figuurtjes getoond, zodat de koppeling tussen de cijfers en de eigenlijke aantallen heel duidelijk is. Een verkeerd antwoord leidt er in eerste instantie toe dat de som nogmaals gevraagd wordt, maar nu met het antwoord al in beeld gebracht in

de vorm van het juiste aantal sprites. Pas als er dan weer een verkeerd antwoord gegeven is zal FIGREK zelf het juiste antwoord laten zien.

Nadat het van tevoren opgegeven aantal sommetjes de revue gepasseerd is verschijnt er nog een verslag-scherm, met informatie over hoe het kind het er vanaf gebracht heeft. Het aantal in een keer goed beantwoorde opgaves, het aantal in twee keren opgeloste sommen en de missers worden getoond.

Erg aardig is ook het 'fout' scherm, dat verschijnt als de 'leerling' een sommetje tot twee keer toe niet heeft kunnen oplossen. De tekst 'fout' verschijnt op een werkelijk kleurrijke manier op schermtype 3, wat mogelijk een idee is voor diegenen die meer met dit scherm willen doen.

Al met al een heel aardig programma, dit FIGREK. Zowel voor ouders als voor jonge kinderen een aanwinst, lijkt ons. Want behalve dat FIGREK het rekenen leert, is het natuurlijk ook een eerste aanzet tot computergebruik voor kinderen. Het leren omgaan met toetsenborden is als het ware een 'extra' van FIGREK.

```

10 REM FIGREK
20 REM
30 REM GEPUBLICIEERD IN
40 REM MSX COMPUTER MAGAZINE
50 REM
60 REM Inzender: D. Kloosterman, Putt
en
70 REM
80 ' WELKOMST-SCHERM *****
90 COLOR 12,1,1
100 SCREEN 3,3
110 OPEN "GRP:"AS 1
120 PRESET (30,0)
130 PRINT #1,"fig"
140 FOR WA=0 TO 500
150 NEXT WA
160 PRESET (130,0)
170 PRINT #1,"uur"
180 CIRCLE (125,85),30,4,,,1.4
190 CIRCLE (39,85),30,6,,,1.4
200 CIRCLE (210,85),30,10,,,1.4
210 FOR WA=0 TO 500
220 NEXT WA
230 PRESET (20,140)
240 PRINT #1,"rekenen"
250 PLAY "v15L1603ABO4C#DE"
260 PRESET (153,70)
270 PRINT #1,CHR$(1);CHR$(65)
280 PRESET (68,70)
290 PRINT #1,CHR$(1);CHR$(65)
300 CLOSE
310 KEY OFF
320 GOSUB 1180:' inlezen sprites
330 ' START-SCHERM *****
340 COLOR 1,10,10
350 SCREEN 1
360 LOCATE 10,5
370 PRINT "HALLO!"
380 LOCATE 6,10
390 PRINT "Hoe heet je:";
400 LOCATE 7,22
410 PRINT "DRUK OP RETURN"
420 LOCATE 19,10
430 LINE INPUT NA$
440 CLS
450 PRINT "KIES:"
460 PRINT
470 PRINT "1=SAMEN tot tien"
480 PRINT
490 PRINT "2=PER GETAL tot tien"
500 PRINT
510 PRINT
520 PRINT "DRUK OP DE 1 OF DE 2 ";
530 C$=INPUT$(1)
540 C=VAL(C$)
550 IF C<1 OR C>2 THEN 530
560 LOCATE 0,11
570 PRINT "KIES"
580 PRINT
590 PRINT "1=OPTELEN"
600 PRINT
610 PRINT "2=AFTREKKEN"
620 PRINT
630 PRINT "3=DOOR ELKAAR"
640 PRINT
650 PRINT
660 PRINT "DRUK OP DE 1, 2 OF 3 ";
670 B$=INPUT$(1)
680 B=VAL(B$)
690 IF B<1 OR B>3 THEN 670
700 CLS
710 LOCATE 8,21
720 PRINT "DRUK OP RETURN"
730 LOCATE 5,10

```

```

0
0
0
0
0
0
0
0
21
123
106
21
112
229
40
130
212
224
169
4
224
35
65
225
105
204
93
130
97
232
174
138
0
158
105
39
20
46
167
87
141
89
188
8
1
143
254
147
173
132
134
124
173
174
7
243
68
148
58
133
186
137
94
141
143
118
177
167
134
3
89
146
28

```

```

740 INPUT "HOEVEEL SOMMEN:";ZZ
750 IF ZZ>25 OR ZZ<1 THEN 700
760 Z=0
770 CLS
780 COLOR ,1,1
790 R=RND(-TIME)
800 ' START HOOFDPROGRAMMA *****
810 ON C GOSUB 1500,1560
820 CL=INT(RND(1)*13+2)
830 CR=INT(RND(1)*13+2)
840 IF CR=CL THEN 830
850 S=INT(RND(1)*7)
860 IF D=0 THEN 910 ELSE RESTORE 1440
870 FOR I=1 TO D
880 READ X,Y
890 PUT SPRITE I,(X,Y),CL,S
900 NEXT I
910 IF E=0 THEN 970
920 RESTORE 1450
930 FOR I=D+1 TO D+E
940 READ X,Y
950 PUT SPRITE I,(X,Y),CR,S
960 NEXT I
970 ON B GOSUB 1630,1760,1860
980 Z=Z+1
990 IF Z<ZZ THEN 770
1000 ' EINDE-SCHERM *****
1010 SCREEN 1
1020 COLOR 1,2,2
1030 LOCATE 0,1
1040 PRINT "NAAM:";NA$
1050 LOCATE 0,5
1060 PRINT "GOED IN 1 KEER:";G;"som(m
en)"
1070 PRINT
1080 PRINT "GOED IN 2 KEER:";GF
1090 LOCATE 10,9
1100 PRINT "FOUT:";FF
1110 LOCATE 7,22
1120 PRINT "NOG EEN KEER?"
1130 LOCATE 7,23
1140 PRINT "DRUK J OF N";
1150 H$=INPUT$(1)
1160 IF H$="J" OR H$="j" THEN G=0:GF=
0:FF=0:GOTO 440
1170 IF H$="N" OR H$="n" THEN COLOR 1
5,4,4:SCREEN 0:KEY ON:END
1180 ' INLEZEN SPRITES *****
1190 RESTORE 1300
1200 FOR S=0 TO 6
1210 FOR I=0 TO 31
1220 READ A$
1230 A=VAL("&H"+A$)
1240 VPOKE BASE(14)+S*32+I,A
1250 NEXT I
1260 NEXT S
1270 RETURN
1280 ' DATA VOOR SPRITES *****
1290 ' gezicht 1
1300 DATA 00,00,00,03,07,0F,19,19,1F,
1E,1F,0C,07,03,01,03,00,00,00,C0,E0,F
0,98,98,F8,78,F8,30,E0,C0,80,C0
1310 ' spookje
1320 DATA 00,02,03,02,03,07,07,05,05,
05,05,01,01,01,11,1F,00,20,E0,20,60,F
0,F0,D0,D0,D0,C0,C0,C0,C4,7C
1330 ' poes
1340 DATA 00,00,30,20,20,3F,3F,0F,0F,
0F,0F,0A,0A,0A,00,08,1E,1D,1F,1A,F
C,FE,FC,FC,FC,14,14,14,00
1350 ' boom
1360 DATA 03,0F,2F,7F,3F,3F,37,71,61,
21,01,01,01,03,0F,3F,E0,F4,FE,FF,FC,F
E,FE,D7,DB,C2,C2,C0,C0,E0,FC,FE

```

```

132
35
51
17
168
200
0
223
48
86
176
166
164
112
9
173
207
80
172
158
2
72
219
221
112
108
0
81
245
82
56
148
117
2
50
238
215
216
170
238
225
140
151
73
0
76
142
20
197
0
25
82
211
148
0
0
69
0
191
0
45
0
81

```


```

1370 ' boot
1380 DATA 00,00,00,00,00,00,07,05,05,
07,07,7F,3B,1F,0F,07,00,08,10,60,60,6
0,F0,50,50,F0,F0,FF,BB,FE,FE,FC 11
1390 ' huis
1400 DATA 01,02,05,0B,16,2E,5F,3F,3F,
3C,24,24,24,24,3C,3C,C0,A0,D0,E8,74,7
A,FD,FE,FE,7E,42,42,C2,42,42,7E 133
1410 ' gezicht 2
1420 DATA 3F,3F,C3,C3,C3,FF,FF,37,
38,0F,0F,30,30,40,00,FC,FC,C3,C3,C3,C
3,FF,FF,EC,1C,F0,F0,0C,0C,02,00 156
1430 ' data voor sprite-koordinaten
1440 DATA 25,32,75,96,25,96,50,0,0,64
,0,128,75,32,50,128,50,64,0,0 112
1450 DATA 145,64,195,0,195,128,195,64
,170,96,170,32,220,32,220,96,145,0,14
5,128 38
1460 'data koord. goede antw.
1470 DATA 60,64,120,64,90,32,90,96,60
,128,60,0,120,128,120,0,150,32,150,96 203
1480 DATA 30,32,30,96,180,64,180,0,18
0,128,0,0,0,128,0,64,210,32,210,96 22
1490 ' KEUZE 2 GETALLEN *****
1500 D=INT(RND(1)*11) 67
1510 E=INT(RND(1)*11) 76
1520 IF (D+E)>10 THEN 1500 135
1530 IF B=2 AND (D-E)<0 THEN SWAP D,E
:RETURN 236
1540 IF B=3 THEN 1580 140
1550 RETURN 148
1560 D=INT(RND(1)*10+1):E=INT(RND(1)*
10+1) 74
1570 GOTO 1530 232
1580 ' ALLES DOOR ELKAAR: + OF - ****
0 0
1590 N=INT(RND(1)*2+1) 99
1600 IF N=2 AND (D-E)<0 THEN SWAP D,E 219
1610 RETURN 138
1620 ' BEPALEN ANTWOORD + *****
0 0
1630 COLOR 13 239
1640 F=D+E 61
1650 LOCATE 13,10 200
1660 PRINT CHR$(1);CHR$(85) 44
1670 LOCATE10,21 85
1680 PRINTD;"+";E;"="; 100
1690 INPUT FK 188
1700 IF FK=F THEN G=G+1:GOSUB 1880:RE
TURN 248
1710 GF=GF+1 110
1720 GOSUB 2060:'fout 197
1730 ' NIEUWE POGING *****
0 0
1740 GOTO 2190 12
1750 ' BEPALEN ANTWOORD - *****
0 0
1760 COLOR 4 135
1770 F=D-E 90
1780 LOCATE 13,10 211
1790 PRINT CHR$(1);CHR$(87) 107
1800 LOCATE 10,21 180
1810 PRINT D;"-" ;E;"="; 54
1820 INPUT FK 171
1830 IF FK=F THEN G=G+1:GOSUB 1880:RE
TURN 3
1840 GOTO 1710:'routine fout antw. 130
1850 ' 0
1860 ' BEPALEN + OF - *****
0 0
1870 IF N=1 THEN 1630 ELSE 1760 235
1880 ' BRAVO-SCHERM *****
0 0
1890 SCREEN 1 121
1900 IF F=0 THEN 1960 175
1910 RESTORE 1470 195
1920 FOR I=1 TO F 90
1930 READ X,Y 70
1940 PUT SPRITE I,(X,Y),CR,S 103
1950 NEXT I 112

```

```

1960 PLAY "v12t10004L8dr64g4d03bg.r64
04d..." 63
1970 FOR I=0 TO 29 STEP .1 97
1980 LOCATE I,21 215
1990 PRINT F;"-GOED ZO, ";NA$;"-";F; 39
2000 NEXT I 80
2010 FOR WA=0 TO F*50 89
2020 NEXT WA 252
2030 SCREEN 1 88
2040 RETURN 136
2050 ' FOUT-SCHERM *****
0 0
2060 SCREEN 3 123
2070 OPEN "grp:" AS 1 225
2080 FOR I=1 TO 50 154
2090 KL=INT(RND(1)*15+1) 33
2100 COLOR KL 102
2110 PRINT #1,"fout"; 98
2120 PRINT #1,FK;: 174
2130 BEEP 204
2140 NEXT I 94
2150 CLOSE 1 250
2160 SCREEN 1 99
2170 RETURN 147
2180 ' HERKANSING BIJ FOUT *****
0 0
2190 CLS 221
2200 COLOR 7 144
2210 LOCATE 0,10 81
2220 PRINT "PROBEER HET NOG MAAR EEN
KEER" 47
2230 FOR WA=1 TO 1500 99
2240 NEXT WA 6
2250 CLS 211
2260 IF F=0 THEN 2330 24
2270 RESTORE 1470 200
2280 FOR I=1 TO F 95
2290 READ X,Y 75
2300 PUT SPRITE I,(X,Y),CL,S 168
2310 NEXT I 89
2320 LOCATE 10,21 177
2330 IF B=1 THEN PRINT D;"+";E;"=";:G
OTO 2360 1
2340 IF B=2 THEN PRINT D;"-" ;E;"=";:G
OTO 2360 69
2350 IF N=1 THEN PRINT D;"+";E;"+"; E
LSE PRINT D;"-" ;E;"="; 251
2360 INPUT FK 174
2370 IF FK=F THEN 1880 113
2380 ' TWEDE KEER OOK FOUT *****
0 0
2390 FF=FF+1 112
2400 GF=GF-1 124
2410 SCREEN 1 90
2420 PRINT "ALWEEER VERKEERD, "NA$ 60
2430 PRINT 255
2440 PRINT "HET GOEDE ANTWOORD WAS:";
F" 211
2450 FOR WA=1 TO 2500 127
2460 NEXT WA 16
2470 RETURN 153

```


Bronski

WEDSTRIJDWINNAAR CATEGORIE SPELLEN

Een computer als (muziek)speeldoos? Met een MSX machine is dat nog niet eens zo'n gek idee, zoals dit programma bewijst.

Bronski, van A. R. Lont uit Amsterdam, geeft een fraaie uitvoering ten beste van het nummer 'Smalltown Boy', dat enige tijd geleden een hit was. De naam Bronski komt van 'Bronski Beat', zoals de groep heet waar dit nummer van afkomstig is. Behalve een videoclip, nu ook nog een computer-cover-versie? Misschien wordt het binnenkort wel algemeen, deze vorm van digitale geluidregistratie.

Hoe dan ook, de Sony walkman is een zeer passende prijs voor de programmeur van dit muzikale hoogstandje.

De gebruiksaanwijzing van Bronski is erg eenvoudig, na het kommando RUN zal het programma blijven spelen, net zo lang tot u het niet meer horen kan. Afbreken is alleen mogelijk met CONTROL-STOP.

Een waarschuwing is op zijn plaats, als Bronski op uw machine niet om aan te horen is, en het wel lijkt of de drie toengeneratoren uit de pas gaan lopen, dan kan dat aan uw computer liggen. De MSX standaard staat twee verschillende interruptfrequenties

toe, 50 en 60 Hertz. Bronski is geschreven voor een 50 Hertz machine, en blijkt op een 60 Hertz machine behoorlijk in de war te raken. De onderlinge timing van de drie stemmen klopt dan niet meer.

Gelukkig zijn de meeste MSX computers in Nederland van het 50 Hertz type, maar mocht u twijfelen, gebruik dan even het MSXtype programma elders in dit nummer om na te gaan welke frequentie uw machine intern gebruikt.

10	REM BRONSKI BEAT: SMALLTOWN BOY	0
20	REM	0
30	REM een van de prijswinnaars in	0
40	REM de programmeerwedstrijd van	0
50	REM MSX Computer Magazine	0
60	REM nummer 3	0
70	REM	0
80	REM Inzender: A.R.Lont, Amsterdam	0
90	REM	0
100	KEYOFF	207
110	CLS	255
120	LOCATE6,2	106
130	PRINT"BRONSKI BEAT:"	178
140	LOCATE6,5	149
150	PRINT"-SMALLTOWN BOY-"	161
160	REM BRONSKI	0
170	SOUND7,49:SOUND6,5	54
180	T\$="T150R4L6406V13BV11BV7BR64R4V1 3BV11BV7BR64"	9
190	U\$="T150L32V0B"	162
200	SOUND7,49:SOUND6,5	41
210	V\$="T150R2L3206V13BV11BV8BV5B"	24
220	PLAY"XU\$;","T125V903L1C"	249
230	PLAY"XU\$;","02L1A+"	103
240	PLAY"XU\$;","02L1F"	254
250	PLAY"XU\$;","02L1D+"	170
260	PLAY"XU\$;","T13003L1C","T130V9L10 4G"	243
270	PLAY"XU\$;","02L1A+","L104F"	128
280	PLAY"XU\$;","02L1F","L104C"	40
290	PLAY"XU\$;","02L1D+","L104D"	188
300	PLAY"XU\$;","T13003L1C","T130L104G","V10T 130L105C"	149
310	PLAY"02L1A+","L104F","L104A+"	59
320	PLAY"02L1F","L104C","L104F"	71
330	PLAY"02L1D+","V8L103D+","L104D+"	43
340	PLAY"XU\$;","T152V10L105C","M2000S 9T140L803C04C03C04C03C04C03C04C"	78
350	PLAY"XU\$;","T152V10L104A+","02A+0 3A+02A+03A+02A+03A+02A+03A+"	173
360	PLAY"XU\$;","T152V10L104F","03F04F 03F04F03F04F03F04F"	126
370	PLAY"XU\$;","T152V10L104D+","03D+0 4D+03D+04D+03D+04D+03D04D"	62
380	PLAY"XU\$;","M2000S9T140L803C04C03 C04C03C04C03C04C"	225
390	PLAY"XU\$;","02A+03A+02A+03A+02A+0 3A+02A+03A+"	110
400	PLAY"XU\$;","03F04F03F04F03F04F03F 04F"	213

SUPERPRIJSWINNAAR

Sprite-editor

MSX
COMPUTER MAGAZINE

Listings

Iedereen die ooit wel eens een sprite heeft ontworpen met pen en papier, heeft er waarschijnlijk wel allerlei ideeën over hoe dat handiger zou kunnen. Toegegeven, het is te doen om zo'n spelfiguurtje op die manier te ontwerpen. Met de nodige moeite.

Maar het is toch wel vervelend om iedere keer te moeten vaststellen dat er blijkbaar weer een fout geslopen is in de getallenbrei, waarin het ontwerp nu eenmaal vertaald dient te worden. Dat vertalen is een lastige klus, zeker bij de 16x16 sprites. Bovendien zou dat vertalen overbodig moeten zijn, we hebben immers een computer tot onze beschikking?

Vandaar dat een sprite editor, een stukje gereedschap om sprites mee te ontwerpen, zonder meer hoge ogen zou gooien in de MCM programmeerwedstrijd. Het sprite editor programma van H. Berghuis was echter zo compleet dat het meteen de superprijs - een Sony diskdrive - in de wacht sleepte.

Blijkbaar heeft de inzender vaker met het sprite-bijltje gehakt en alle functies die hij nodig achtte maar meteen ingebouwd. Althans, bijna alle, er zijn toch wel wat zaken die volgens ons nog ontbreken, maar daar komen we nog op terug.

Deze editor heeft drie onderdelen: het start/selectie scherm, het edit scherm en het sprite/data overzichtscherm.

Overigens verwacht het programma dat alle toetsen als hoofdletters worden ingetikt. Het is dan ook noodzakelijk om de shift-lock in te drukken voor we echt met de sprite editor kunnen werken.

START/SELECTIE SCHERM

Na het opstarten wil het programma weten op welk van de 8 sprite edit schermen we willen werken en als dit een nog

niet gebruikt scherm is, welke afmetingen (8x8 of 16x16) de sprite op dit scherm moet hebben. Verder wordt gevraagd of wij de uiteindelijke sprite normaal of vergroot willen afbeelden op het sprite/data overzichtscherm.

Daarna verschijnt de vraag 'sprite overzicht (j/n)'. Hier kunnen we kiezen om naar dat overzichtscherm te gaan, of om inderdaad te gaan editen. De eerste keer zijn er nog geen sprites, zodat we met 'n' antwoorden. We kunnen nu nog een naam geven aan dit sprite scherm, waarna we naar het edit scherm gaan.

HET EDIT SCHERM

De eerste keer dat we gaan editen, verschijnt er een overzicht van alle kommando's. Dit zijn:

- F1: Spiegel om vertikale as
- F2: Spiegel om horizontale as
- F3: Draai 180 graden
- F4: Draai +90 graden
- F5: Draai -90 graden
- F6: Regel zakken
- F7: Regel omhoog
- F8: Regel naar rechts
- F9: Regel naar links
- F10: Inverteren
- H: Help functie
- P: Print sprite
- V: Scherm verwijderen
- S: Opnieuw starten
- 0: Scherm helemaal wissen
- 1: Scherm helemaal vullen

De tekencursor kan met de cursor toetsen bewogen worden en de spatiebalk kleurt de vakjes in. Om het vakje waar de cursor staat juist te wissen wordt de C gebruikt.

Een ruime keus aan mogelijkheden, waarvan sommige wat verduidelijking zouden kunnen gebruiken. Zo houdt 'inverteren' (F10) in dat alle gekleurde vakjes gewist worden en alle blanco vakjes ingekleurd. De sprite verandert als het ware in een negatief.

Het helemaal wissen of helemaal invullen van het scherm (0 en 1), maakt het mogelijk om een sprite in te kleuren of juist uit te sparen op het scherm. Met V kan een scherm volkomen verwijderd worden, zowel de sprite als alle andere gegevens voor dit scherm worden dan weggegooid.

De S brengt ons terug naar het start/selectie scherm, waar we eventueel een andere sprite kunnen kiezen.

De P doet dit eveneens, maar via een omweg. Eerst worden de mogelijke kommando's van het volgende scherm even vertoond, waarna de computer de eigenlijke sprite gaat berekenen. Na enige tijd verschijnt dan het volgende scherm.

HET SPRITE DATA SCHERM

Op dit scherm zien we de zonet ontworpen sprite in (hexadecimale) DATA regels genoteerd staan. Om een sprite over te nemen, moeten we deze regels overnemen in een eigen programma, ten einde ze daarna met het kommando SPRITE=DATA tot sprite te maken.

Verder bevat dit scherm afbeeldingen van alle tot op dat moment in het programma aangemaakte sprites. Midden onderaan vinden we een extra afbeelding van de zojuist aangemaakte sprite, die we met de cursortoetsen kunnen besturen.

Op deze manier kan er worden nagegaan hoe de diverse sprites er gekombineerd uitzien, ook overlappen is mogelijk.

Er zijn slechts twee mogelijke kommando's.

U: terug naar edit scherm
S: naar start/selectie scherm
Als we een tweede maal het start/selectie scherm oproepen, en opgeven een reeds bestaande sprite te willen editen, dan treden er enkele verschillen op vergeleken met de eerder beschreven start/selectie procedure.

De vragen betreffende sprite formaat en sprite naam worden niet meer gesteld, daar

FOUTJE

Hoewel we de werking van sprite editor niet echt zullen bespreken, willen we wel enkele kritiekpunten aanstippen. Bij het programmeren zijn er vele wegen die naar Rome leiden, en het formuleren van algemene kritiek is dan ook tamelijk zinloos. Zoveel programmeurs, zoveel oplossingen.

Desondanks bevatte sprite editor een echte fout. In de oorspronkelijke versie had het programma dermate veel geheugen nodig, dat er in een 64K MSX slechts enkele honderden bytes overbleven.

Sprite editor kon zelfs niet runnen in een machine met een diskdrive, daar er dan te weinig geheugen overbleef. De fout bleek te zitten in de wijze waarop de sprite gegevens intern werden opgeslagen. In regel 110 wordt het array SP% gedimensioneerd, waarin deze data opgeslagen worden. De enige waarden die dit array moet bevatten zijn 0 en 1. Toch had de programmeur hier een normaal, double precision array voor gebruikt. Voor ieder element werden 8 bytes gebruikt. Daar de dimensies 8 bij 16 bij 16 waren, bevatte dit array 2048 elementen. Een totaal geheugenbeslag van 16384 bytes dus.

Met zulke grote arrays loopt het geheugen snel vol. Overbodig, daar ieder 8 bytes element slechts 1 bit informatie bevat.

Nu zou het wel mogelijk zijn om voor ieder sprite-element inderdaad slechts 1 bit te gebruiken, maar dat is een tamelijk ingewikkeld stukje programma. Wat we wel hebben gedaan is het array SP definiëren als een integer array, een array waar slechts gehele getallen in staan. Een element van een integer array neemt slechts 2 bytes in beslag, zodat deze simpele wijziging een totale besparing van 12288 bytes opleverde.

Waarschijnlijk verklaart dit onnodige geheugengebrek enkele andere van de vragen die wij ons stellen. Zo verbaast het ons dat er geen mogelijkheid is om sprites op een bestand te bewaren en later weer in te lezen. Wat ook redelijk eenvoudig aan te brengen zou zijn, is de optie om de berekende data regels meteen als ASCII bestand weg te schrijven. Zo'n bestand zou later simpel te mergen zijn met een eigen programma.

Tenslotte vinden we het aantal van maximaal 8 verschillende sprites wat mager.

Maar nogmaals, waarschijnlijk zijn deze beperkingen allemaal te wijten aan die enkele principiële fout, namelijk het hanteren van een verkeerd variabele-type. Desondanks is sprite editor een uitstekend programma en we feliciteren H. Berghuis dan ook van harte met de Sony diskdrive.

deze zaken reeds vastliggen. Maar sprite editor vraagt nu als nieuwe vraag of we de betreffende sprite willen kopiëren, en zo ja, naar welk scherm. Mocht er op dit doel scherm al een sprite gedefinieerd zijn, dan kunnen we nog kiezen uit het overschrijven van deze sprite of het combineren van de beide sprites tot een nieuw ontwerp.

Als extra beveiliging vraagt het programma, als we voor niet wissen gekozen hebben, nog of de sprites dan moeten overlappen. Pas als daar 'J' op

is geantwoord, dan zullen de sprites gekombineerd worden, anders worden we teruggestuurd naar de vorige vraag.

Sprite editor is een uitstekend programma om ons het sleurwerk van het sprites ontwerpen uit handen te nemen. De aanwezige functies zijn goed gekozen en krachtig genoeg om snel tot resultaten te leiden. Het programma reageert zo hier en daar wat traag, maar dat is geen echt bezwaar.

Al met al is dit een zeer bruikbare tool.

10	REM SPRITE EDITOR	0
20	REM	0
30	REM de SUPER-prijswinnaar in	0
40	REM de programmeerwedstrijd van	0
50	REM MSX Computer Magazine	0
60	REM nummer 3	0
70	REM	0
80	REM Inzender: H.Berghuis, Garmerwolde	0
90	REM	0
100	CLEAR 500	188
110	DIM SP%(8,16,16),D2\$(32),D1\$(16),SF\$(8),SN\$(8),PS\$(8)	242
120	OPEN "GRP:" FOR OUTPUT AS 1	252
130	COLOR 12,15,15:SCREEN 3,,0	92
140	PRESET (5,5):PRINT #1,CHR\$(1)CHR\$(65)	53
150	PRESET (220,5):PRINT #1,CHR\$(1)CHR\$(66)	200
160	COLOR 1:PRESET(80,10):PRINT #1,"MSX"	112
170	COLOR 13:PRESET (35,70):PRINT #1,"SPRITE"	164
180	PRESET (35,110):PRINT #1,"EDITOR"	145
190	COLOR 6:PRESET (15,163):PRINT #1,CHR\$(1)CHR\$(70)"CHR\$(1)CHR\$(68)"CHR\$(1)CHR\$(67)"CHR\$(1)CHR\$(69)	125
200	FOR W=1 TO 2000 : NEXT W	90
210	CLS : SCREEN 0 : WIDTH 40	79
220	COLOR 1 : KEY OFF	187
230	V=10:T=16:L=0:F=0:P\$="WW":J=32:T1=0	122
240	LOCATE 1,1:PRINT STRING\$(36," ")	219
250	LOCATE 4,0:PRINT "OVERZICHT GEBRUIKTE SCHERMEN :":LOCATE 0,3 : NP=1	34
260	FOR W=1 TO 8	38
270	IF SF\$(W)=" " THEN 300	27
280	IF W=SC THEN PRINT CHR\$(1)CHR\$(87)CHR\$(1)CHR\$(87)CHR\$(87)CHR\$(207):	58
290	PRINT TAB(4);"SPRITE";W;TAB(14);"FORMAAT";SF\$(W);TAB(26);SN\$(W)	169
300	NEXT W	85
310	LOCATE 4,14	68
320	INPUT "SPRITE-SCHERM NR: (1-8) " : SC	116
330	IF SC<1 OR SC>8 THEN 310	214
340	IF SF\$(SC)=" 8" THEN SF=VAL(SF\$(SC)):GOTO 380 ELSE IF SF\$(SC)=" 16" THEN SF=VAL(SF\$(SC)):GOTO 380	111
350	LOCATE 4,15	91
360	INPUT "SPRITE-FORMAAT (8 OF 16) " : SF: NP=0 : SF\$(SC)=STR\$(SF)	155
370	IF SF=8 OR SF=16 THEN 380 ELSE 340	147
380	IF SF=8 THEN V=20 : T=8 : L=10 : F=1 : J=8	69
390	LOCATE 4,16	114
400	INPUT "SPRITE-VERGROTING (K/G) " : SV\$	206
410	IF SV\$="K" THEN SV=2 ELSE IF SV\$="G" THEN SV=3 ELSE 390	93
420	LOCATE 4,17	116
430	INPUT "SPRITE-OVERZICHT (J/N) " : PO\$	136
440	IF PO\$="J" THEN CLS:SCREEN 1,SV:WIDTH 32:GOTO 1670 ELSE IF PO\$<>"N" THEN EN 420	55
450	IF SN\$(SC)<>" " THEN 500	141
460	LOCATE 4,18	139
470	INPUT "SPRITE-NAAM (MAX 8 CHARS) " : SN\$(SC)	153
480	IF LEN(SN\$(SC))>8 THEN 460	227
490	IF NP=0 THEN 650	147
500	LOCATE 4,19	143

```

510 INPUT "SCHERM COPIEEREN J/N ";C$ 88
520 IF C$<>"J" THEN 650 134
530 LOCATE 4,20 28
540 INPUT "NR. OUTPUT SCHERM ";0 121
550 IF 0<1 OR 0>8 THEN 530 129
560 IF SF$(0)=" " THEN 600 1
570 LOCATE 4,21 51
580 INPUT "OVERSCHRIJVEN J/N ";OV$ 123
590 IF OV$<>"J" THEN 610 212
600 GOSUB 2390 113
610 LOCATE 4,22 55
620 INPUT "OVERLAPPEN J/N ";OL$ 157
630 IF OL$<>"J" THEN 530 135
640 GOSUB 2460 94
650 IF NH=0 THEN GOSUB 2500 115
660 CLS : SCREEN 2,F : KEY ON 109
670 RESTORE 1290 211
680 SP$="" 159
690 FOR W=1 TO 8 48
700 READ D$ 94
710 D$=CHR$(VAL("&H"+D$)) 18
720 SP$=SP$+D$ 19
730 NEXT W 95
740 SPRITE$(1)=SP$ : COLOR 6 242
750 DRAW "BM45,184":PRINT#1,"SPRITE:" 196
;SC;" ";SN$(SC)
760 DRAW "BM30,0":PRINT#1,"1" 99
770 IF T=8 THEN 850 237
780 DRAW "BM30,175":PRINT#1,"2" 178
790 DRAW "BM205,0":PRINT#1,"3" 235
800 DRAW "BM205,175":PRINT#1,"4" 151
810 LINE (80,5)-(80,175),1 15
820 LINE (160,5)-(160,175),1 68
830 LINE (35,50)-(205,50),1 84
840 LINE (35,130)-(205,130),1 200
850 LINE (120,0)-(120,180),1 26
860 LINE (30,90)-(210,90),1 93
870 FOR W=10 TO 170 STEP V 150
880 LINE (40,W)-(200,W),1 207
890 NEXT W 108
900 FOR W=40 TO 200 STEP V 61
910 LINE (W,10)-(W,170),1 36
920 NEXT W : IF NP=0 THEN 940 13
930 GOSUB 1210 251
940 FOR W=1 TO 10 : KEY(W) ON : NEXT W 174
950 R=42 : W=10 : S1=1 : S2=1 209
960 ST=STICK(0) 209
970 I$=INKEY$ 146
980 IF I$="C" THEN GOSUB 1180 90
990 IF I$="P" THEN KEY OFF : GOTO 131 202
1000 IF I$="H" THEN GOSUB 2500 191
1010 IF I$="S" THEN 210 19
1020 IF I$="V" OR I$="0" OR I$="1" TH 134
EN GOSUB 1970
1030 ON KEY GOSUB 2010,2040,2070,2100 199
,2130,2160,2260,2210,2310,1940
1040 IF ST=1 THEN W=W-V : S1=S1-1 247
1050 IF ST=3 THEN R=R+V : S2=S2+1 25
1060 IF ST=5 THEN W=W+V : S1=S1+1 193
1070 IF ST=7 THEN R=R-V : S2=S2-1 187
1080 IF R>200 THEN R=R-V : S2=S2-1 110
1090 IF R<40 THEN R=R+V : S2=S2+1 165
1100 IF W>160 THEN W=W-V : S1=S1-1 87
1110 IF W<10 THEN W=W+V : S1=S1+1 40
1120 PUT SPRITE 1,(R,W),3,1 150
1130 IF STRIG(0)=0 THEN 960 206
1140 NP=1 52
1150 LINE (R-1,W+1)-(R+7+L,W+9+L),1,B 125
F
1160 SP$(SC,S2,S1)=1 171
1170 GOTO 960 125
1180 LINE (R-1,W+1)-(R+7+L,W+9+L),15,

```

```

BF 174
1190 SP$(SC,S2,S1)=0 160
1200 RETURN 127
1210 Q=0 : Q1=0 204
1220 FOR R=10 TO 160 STEP V : Q1=Q1+1 163
1230 FOR W=40 TO 190 STEP V : Q=Q+1 28
1240 IF SP$(SC,Q,Q1)=0 THEN 1260 69
1250 LINE (W+1,R+1)-(W+9+L,R+9+L),1,B 55
F:GOTO 1270
1260 LINE (W+1,R+1)-(W+9+L,R+9+L),15, 142
BF
1270 PUT SPRITE 1,(W+2,R),4,1 81
1280 NEXT W : Q=0 : NEXT R : RETURN 940 169
1290 DATA 00,7E,7E,66,66,7E,7E,00 108
1300 DATA 0,1,2,3,4,5,6,7,8,9,A,B,C,D 215
,E,F
1310 FOR W=1 TO 10:KEY(W) OFF:NEXT W 49
1320 CLS:SCREEN 1,SV:K1=0:T1=0:WIDTH 74
32
1330 COLOR 1:PRINT " EVEN GEDUL 118
D A.U.B.":NP=1
1340 LOCATE 4,5:PRINT "IN HET VOLGEND 48
E SCHERM : "
1350 LOCATE 8,8:PRINT "S = STARTSCHER 209
M"
1360 LOCATE 8,10:PRINT "U = UPDATESCH 245
ERM"
1370 FOR W=1 TO 16:READ D1$(W):NEXT W 190
1380 PS$(SC)=" 74
1390 FOR W=0 TO 15 STEP 8 142
1400 LOCATE 4,14:PRINT "BYTES FREE:"; 228
FRE(0);"+";FRE(0$)
1410 FOR R=1 TO 16 223
1420 FOR K=0 TO 7 STEP 4 77
1430 FOR I=3 TO 0 STEP -1 255
1440 I3=I3+1 159
1450 IF SP$(SC,(W+K+I3),R)=0 THEN 205
1480
1460 D=2\I 68
1470 D1=D1+D 46
1480 NEXT I 7
1490 D2$=D1$(D1+1) 136
1500 D1=0 : I3=0 140
1510 K1=K1+1 3
1520 MID$(P$,K1,1)=D2$ 113
1530 NEXT K : K1=0 70
1540 T1=T1+1 52
1550 D2$(T1)=P$ 221
1560 R$=D2$(T1) 109
1570 R$=CHR$(VAL("&H"+R$)) 75
1580 PS$(SC)=PS$(SC)+R$ 101
1590 NEXT R 72
1600 NEXT W 245
1610 SPRITE$(SC)=PS$(SC) 190
1620 CLS 209
1630 FOR W=1 TO J STEP 8:PRINT " DAT 64
A ";
1640 FOR R=W TO W+7 : PRINT D2$(R); 4
1650 IF R=W+7 THEN PRINT ELSE PRINT "
";
1660 NEXT R : NEXT W 208
1670 LOCATE 0,4:FOR N=1 TO 32: PRINT 21
CHR$(1)CHR$(87);: NEXT N: PRINT
1680 L3=0:FOR W=6 TO 11 STEP 5 50
1690 FOR R=5 TO 29 STEP 8:L3=L3+1 34
1700 LOCATE R,W:PRINT L3:NEXT R:NEXT W 75
1710 FOR W=1 TO 8 : SPRITE$(W)=PS$(W) 110
1720 NEXT W : P=0 72
1730 FOR R=39 TO 78 STEP 39 126
1740 FOR W=14 TO 206 STEP 64 : P=P+1 219
1750 IF SF$(P)=" " THEN 1770 138
1760 PUT SPRITE P,(W,R),INT(RND(-TIME 146
)*12)+2,P

```

```

1770 NEXT W : NEXT R
1780 LOCATE 0,19:FOR N=1 TO 32: PRINT
CHR$(1)CHR$(87);: NEXT N: PRINT
1790 IF POS="J" THEN 1830
1800 LOCATE 0,18:PRINT " ";SF$(SC);"
X";SF$(SC)
1810 LOCATE 5,20:PRINT SN$(SC);TAB(18
);"VERGR.:";SV
1820 LOCATE 5,22:PRINT "GEBRUIK CURSO
R TOETSEN"
1830 POS="N"
1840 W=110:R=118:LOCATE 17,16:PRINT S
C
1850 ST=STICK(0)
1860 I$=INKEY$
1870 PUT SPRITE 0,(W,R),1,SC
1880 IF ST=1 THEN R=R-1
1890 IF ST=3 THEN W=W+1
1900 IF ST=5 THEN R=R+1
1910 IF ST=7 THEN W=W-1
1920 IF I$="S" THEN 210
1930 IF I$="U" THEN 660 ELSE 1850
1940 FOR W=1 TO SF : FOR R=1 TO SF
1950 IF SP$(SC,R,W)=1 THEN SP$(0,R,W)
=0 ELSE SP$(0,R,W)=1
1960 NEXT R : NEXT W : RETURN 2360
1970 FOR W=1 TO 16 : FOR R=1 TO 16
1980 IF I$="V" THEN SP$(SC,R,W)=0 ELS
E IF I$="0" THEN SP$(0,R,W)=0 ELSE SP
$(0,R,W)=1
1990 NEXT R : NEXT W
2000 IF I$="V" THEN SN$(SC)="" : SF$(SC
)="" : PS$(SC)="" : SC=0 : RETURN 210 ELSE
RETURN 2360
2010 FOR W=1 TO SF : FOR R=1 TO SF
2020 SP$(0,R,W)=SP$(SC,SF+1-R,W)
2030 NEXT R : NEXT W : RETURN 2360
2040 FOR W=1 TO SF : FOR R=1 TO SF
2050 SP$(0,R,W)=SP$(SC,R,SF+1-W)
2060 NEXT R : NEXT W : RETURN 2360
2070 FOR W=1 TO SF : FOR R=1 TO SF
2080 SP$(0,R,W)=SP$(SC,SF+1-R,SF+1-W)
2090 NEXT R : NEXT W : RETURN 2360
2100 FOR W=1 TO SF : FOR R=1 TO SF
2110 SP$(0,R,W)=SP$(SC,W,SF+1-R)
2120 NEXT R : NEXT W : RETURN 2360
2130 FOR W=1 TO SF : FOR R=1 TO SF
2140 SP$(0,R,W)=SP$(SC,SF+1-W,R)
2150 NEXT R : NEXT W : RETURN 2360
2160 FOR W=1 TO SF-1 : FOR R=1 TO SF
2170 SP$(0,R,W+1)=SP$(SC,R,W)
2180 NEXT R : NEXT W
2190 FOR R=1 TO SF:SP$(0,R,1)=0:NEXT
R
2200 RETURN 2360
2210 FOR W=1 TO SF : FOR R=1 TO SF-1
2220 SP$(0,R+1,W)=SP$(SC,R,W)
2230 NEXT R : NEXT W
2240 FOR W=1 TO SF:SP$(0,1,W)=0:NEXT
W
2250 RETURN 2360
2260 FOR W=2 TO SF : FOR R=1 TO SF
2270 SP$(0,R,W-1)=SP$(SC,R,W)
2280 NEXT R : NEXT W
2290 FOR R=1 TO 16:SP$(0,R,SF)=0:NEXT
R
2300 RETURN 2360
2310 FOR W=1 TO SF : FOR R=2 TO SF
2320 SP$(0,R-1,W)=SP$(SC,R,W)
2330 NEXT R : NEXT W
2340 FOR W=1 TO SF:SP$(0,SF,W)=0:NEXT
W
2350 RETURN 2360
2360 FOR W=1 TO SF : FOR R=1 TO SF

```

```

168
54
141
233
55
6
46
229
159
204
80
110
37
92
107
40
191
81
47
144
118
63
223
133
55
192
118
64
151
127
73
83
136
54
106
117
63
190
126
237
205
122
126
70
202
192
43
141
86
169
207
65
128
89
230
194
12
143
76
2370 SP$(SC,R,W)=SP$(0,R,W)
2380 NEXT R : NEXT W : GOSUB 1210
2390 FOR W=1 TO 16 : FOR R=1 TO 16
2400 SP$(0,R,W)=SP$(SC,R,W)
2410 NEXT R : NEXT W
2420 P$=" *C"
2430 L=LEN(SN$(SC))
2440 MID$(P$,1,L)=SN$(SC) : SN$(0)=P$
2450 SF$(0)=SF$(SC) : RETURN 220
2460 FOR W=1 TO SF : FOR R=1 TO SF
2470 IF SP$(SC,R,W)=1 THEN SP$(0,R,W)
=1
2480 NEXT R : NEXT W
2490 P$=" *0" : GOTO 2430
2500 CLS:SCREEN 0:NH=1:KEY OFF:COLOR
1
156
148
29
98
247
58
97
16
74
33
33
137
150
64
91
123
175
169
98
228
191
15
24
64
2510 PRINT "F1 = SPIEGEL VERT. AS"
2520 PRINT "F2 = SPIEGEL HOR. AS"
2530 PRINT "F3 = DRAAI 180 GRADEN"
2540 PRINT "F4 = DRAAI +90 GRADEN"
2550 PRINT "F5 = DRAAI -90 GRADEN"
2560 PRINT "F6 = 1 REGEL ZAKKEN"
2570 PRINT "F7 = 1 REGEL OMHOOG"
2580 PRINT "F8 = 1 REGEL RECHTS"
2590 PRINT "F9 = 1 REGEL LINKS"
2600 PRINT "F10 = INVERSE"
2610 LOCATE 0,13
2620 PRINT "CURSOR TOETS = BEWEEG CUR
SOR"
2630 PRINT "SPATIE BALK = KLEUR VAK J
E IN "
2640 PRINT "LETTER: C = POETS VAK J
E UIT"
2650 PRINT "NUMMER: 0 = POETS ALLE
VAKJES"
2660 PRINT "NUMMER: 1 = KLEUR ALLE
VAKJES"
2670 PRINT "LETTER: V = VERWYDER S
CHERM"
2680 PRINT "LETTER: S = GA NAAR ST
ART "
2690 PRINT "LETTER: P = PRINT SPRI
TE"
2700 PRINT "LETTER: H = HELP FUNKT
IE"
2710 LOCATE 9,23
2720 INPUT "TYPE 'R'";I$
2730 KEY ON : RETURN 660

```

WEDSTRIJDWINNAAR CATEGORIE TOEPASSINGEN

Planetarium

Een echte *numbercruncher*, dit programma van G. Koekkoek. Dat mag ook wel, het doorrekenen van allerlei astronomische formules was een van de allereerste zaken waar, zo'n dertig jaar geleden, computers voor werden ingezet. Dit soort berekeningen zijn dermate ingewikkeld en lang, dat het met de hand bijna niet meer te doen is.

Wat planetarium doet is op zich simpel genoeg; nadat u een datum en een tijd heeft opgegeven berekent het programma de standen van Zon, Maan, Mercurius, Venus, Mars, Jupiter, Saturnus, Uranus, Neptunus en Pluto. Die standen worden dan op het scherm gebracht, waarbij de hoogte boven de horizon en de richting in graden vanaf het Noorden worden gegeven.

Op zich geeft dat genoeg informatie om nu die planeten te kunnen opzoeken aan de hemel, als het althans niet bewolkt is. Planetarium gaat echter nog een stap verder; het programma tekent nu een cirkel op het scherm die het firmament moet voorstellen. Het Zuiden is boven. En op die 'kaart' worden nu de op dat moment zichtbare planeten ingetekend. Daarbij kan gekozen worden of de kaart moet meelopen met de klok, zodat ze steeds blijft kloppen, of dat u de kaart telkens voor een uur later wil laten berekenen. Het is natuurlijk ook mogelijk om, met F1, te kiezen voor een nieuw tijdstip.

De datum moet worden ingevoerd als DD,MM,JJJJ, bij voorbeeld: 24,8,1985. De tijd

wordt in uren en minuten ingesteld, op een 24-uursklok, met een 'z' erachter als het zomertijd is.

Als er helemaal geen planeten boven de horizon staan - negatieve breedtes - dan vraagt het programma om een nieuwe datum en tijd.

Op de kaart wordt ook de maanfase aangegeven. Hoewel de schaal noodzakelijkerwijs wat grof is, zo groot is een beeldscherm nu ook weer niet, is Planetarium een aardige mogelijkheid om eens een nachtje sterren (planetens) te gaan kijken zonder de deur uit te gaan. Natuurlijk zullen Uranus, Neptunus en Pluto niet met het blote oog zichtbaar zijn. Jupiter en Venus zijn echter te zien als de helderste witte 'sterren'; Mercurius is wit, maar minder helder; Mars is rood en Saturnus oranje.

Planetarium is een knap stukje programmeerwerk. Er is gebruik gemaakt van de verschillende variabelentypes die MSX biedt, om de rekestijd zoveel mogelijk te bekorten. De verdeling in hoofdprogramma en subroutines is helder opgezet, en de hoeveelheid commentaar in de listing is goed gekozen.

```

10 REM PLANETARIUM
20 REM
30 REM een van de prijswinnaars in
40 REM de programmeerwedstrijd van
50 REM MSX Computer Magazine
60 REM nummer 3
70 REM
80 REM Inzender: G.Koekkoek, Breda
90 REM
100 PI=3.141592654#:PR=PI/180:TIME=0:
EC=23.441884#*PR
110 FORX=1TO10:READA$(X):NEXT
120 DATA zon,maan,merc.,venus,mars,jup
.,sat.,uranus,nept.,pluto
130 CLS:SCREEN1:LOCATE0,2:PRINTCHR$(1)
CHR$(88);:FORN=1TO25:PRINTCHR$(1)CHR
$(87);:NEXTN:PRINTCHR$(1)CHR$(89)
140 FORX=3TO18:LOCATE0,X:PRINTCHR$(1)
CHR$(86):LOCATE26,X:PRINTCHR$(1)CHR$(
86):NEXT
150 CH=0:LOCATE0,19:PRINTCHR$(1)CHR$(
90);:FORN=1TO25:PRINTCHR$(1)CHR$(87);
:NEXTN:PRINTCHR$(1)CHR$(91)
160 LOCATE3,6:PRINT"Welke planeten zi
jn nu"
170 LOCATE3,11:PRINT"te zien,en waar."
180 GOSUB2250
190 FORX=1TO500:NEXT
200 ONKEYGOSUB1270:KEY(1)ON
210 SCREEN0:PRINT:INPUT"Datum:dag,maa
nd,jaar";DG,MD,JR:PRINT:GOSUB1100
220 INPUT"Tijd:uren,min,(z)omertijd";
UR,MI,Z$:IFZ$="z"THENX=2ELSEX=1
230 UR=UR-X:GOSUB890:GMT=UR:XT=UR+X:I
FGMT<0THENGMT=GMT+24:DG=DG-1
240 IFGMT>24THENGMT=GMT-24:DG=DG+1
250 UR=5:MI=7:OW$="o"
260 GOSUB890:MI=UR:UR=0:GOSUB890:GL=U
R*4
270 UR=52:MI=6:NZ$="n"
280 GOSUB890:GB=UR
290 REM
300 REM*** LSTT-BEREKENING ***
310 REM
320 PRINT:PRINT"computer is 1.12 min
in berekening"
330 UR=6:MI=35:SC=18:GOSUB890:A=UR
340 P=DG*(24/365.24225#):O=P/24:B=A+(
O-FIX(O))*24:B=B-INT(B/24)*24
350 STT=B
360 Z=STT+GMT+GMT/360:IFOW$="o"THEN Z
=Z+GL
370 IFOW$="w"THENZ=Z-GL
380 Z=Z-INT(Z/24)*24
390 LSTT=Z:DG=DG+GMT/24
400 REM
410 GOSUB1420
420 REM
430 REM*** PLANETEN PRINTEN ***
440 REM
450 CLS:OH=10:LOCATE10,1:PRINT"azimut
h breedte":PRINT
460 FORX=1TO10
470 B=PL(X):GOSUB930:U=UR:M=MI:B=PP(X
):GOSUB930
480 IFPP(X)<0THENOH=OH-1
490 G=9-LEN(A$(X)):PRINTSPC(G);A$(X);
:PRINTUSING"####";U;M;:PRINTSPC(2):PR
INTUSING"####";UR;MI
500 NEXTX
510 IFOH=0THENPRINT:PRINT"Alle planet
en zijn onder de horizon. Kies een ni
euw tijdstip."

```


```

520 PRINT:PRINT"<key(1)>:nieuwe datum
"
530 PRINT:PRINT"<1>:klok blijft bij
540 PRINT"<2>:klok springt per uur vo
oruit":PRINT
550 INPUTCT:IF(CT<>1)*(CT<>2)THEN550
560 REM
570 REM*** TEKENEN ***
580 REM
590 SCREEN2
600 CIRCLE(127,95),85,5,,1.4:PAINT(1
,10),5
610 OPEN"grp:"FOROUTPUTAS#1
620 COLOR1:PSET(123,2):PRINT#1,"Z":PS
ET(123,182):PRINT#1,"N"
630 PSET(58,95):PRINT#1,"0":PSET(192,
95):PRINT#1,"W"
640 COLOR5:PSET(1,2):COLOR 15:PRINT#1
,"maanfase"
650 FORZ=1TO10
660 IFZ<5THENJ=1ELSEJ=190
670 IFZ<5THENQ=130ELSEQ=80
680 Y=Z+10:PUTSPRITEY,(J,Q+Z*10),15,Z
690 COLOR 5:PSET(J+10,Q+Z*10):COLOR 1
5:PRINT#1,A$(Z)
700 NEXTZ
710 COLOR 5:PSET(1,12):PRINT#1,USING"
#.##":TM
720 PSET(1,12):COLOR 15:PRINT#1,USING
"#.##":FM:TM=FM
730 GOSUB1310: COLOR 5:PSET(1,22):PRI
NT#1,MM$:PSET(1,22):COLOR 15:PRINT#1,
MF$:MM$=MF$
740 COLOR 5:PSET(190,20):PRINT#1,UR;M
I
750 B=XT:GOSUB950:PSET(190,20):COLOR
15:PRINT#1,UR;MI:CLOSE#1
760 FORZ=1TO10
770 X=125+COS(PI/2+PL(Z)*PR)*(60-6/9*
PP(Z)):Y=90+SIN(PI/2+2*PI-PL(Z)*PR)*(
60-PP(Z)*6/9)*1.4
780 IFPP(Z)>0THENPUTSPRITEZ,(X,Y),15,
Z
790 IFPP(Z)<0THENPUTSPRITEZ,(-10,-10)
,,Z
800 NEXTZ
810 ONCTGOSUB1230,1240
820 IFGMT>24THENGMT=GMT-24
830 IFLSTT>24THENLSTT=LSTT-24
840 IFXT>24THENXT=XT-24
850 GOSUB1420:OPEN"grp:"FOROUTPUTAS#1
:GOTO 710
860 REM
870 REM*** SUBROUTINES ***
880 REM
890 REM*** ums naar dec ***
900 REM
910 MI=MI*(1/60):UR=UR+MI:RETURN
920 REM
930 REM*** dec naar ums ***
940 REM
950 UR=INT(B):A=(B-UR)*60:MI=INT(A):R
ETURN
960 REM
970 REM*** ECL - EQU - AZI ***
980 REM
990 A=(SIN(B)*COS(EC)-TAN(C)*SIN(EC))
:D=COS(B):E=ATN(A/D)*180/PI
1000 IFD<0THENE=E+180
1010 IF(D>0)*(A<0)THENE=E+360
1020 A=SIN(C)*COS(EC)+COS(C)*SIN(EC)*
SIN(B):A=ATN(A/SQR(-A*A+1))*180/PI
1030 E=E/15:H=LSTT-E:IFH<0THENH=H+24
1040 H=H*15:AL=(SIN(A*PR)*SIN(GB*PR))

```

209
195
173
12
0
0
237
190
209
4
162
153
114
250
74
19
96
253
29
157
179
117
42
117
108
1
174
254
253
171
65
54
235
0
0
0
0
12
0
0
0
13
0
0
28
103
27
146
95

```


+(COS(A*PR)*COS(GB*PR)*COS(H*PR))
1050 AL=ATN(AL/SQR(-AL*AL+1))*180/PI
1060 AZ=(SIN(A*PR)-SIN(GB*PR)*SIN(AL*
PR))/(COS(GB*PR)*COS(AL*PR))
1070 AZ=-ATN(AZ/SQR(-AZ*AZ+1))+1.5708
:AZ=AZ*180/PI
1080 IFSIN(H*PR)>0THENA=360-AZ
1090 RETURN
1100 REM*** DAGBEREKENING ***
1110 REM
1120 JJ=2444238.5#:M=MD:IFM<3THENJR=J
R-1:M=M+12
1130 IFJR>1582THEN1170
1140 IFJR=1582THENIFM>10THEN1170
1150 IFJ=1582THENIFM=10THENIFDG=>15TH
EN1170
1160 B=0:GOTO 1180
1170 A=INT(JR\100):B=2-A+INT(A/4)
1180 C=INT(365.25*JR):F=INT((30.6001*
(M+1)):JD=B+DG+C+F+1720994.5#:D1=DG:
DG=JD-JJ:IFM>12THENJR=JR+1
1190 RETURN
1200 REM
1210 REM *** KLOK ***
1220 REM
1230 SC=TIME/50:TIME=0:U=SC/3600:GMT=
GMT+U:LSTT=LSTT+U:XT=XT+U:DG=DG+U/24:
RETURN
1240 GMT=GMT+1:LSTT=LSTT+1:XT=XT+1:DG
=DG+1/24:RETURN
1250 REM
1260 REM*** ALLES OPNIEUW ***
1270 TIME=0:RETURN210
1280 REM
1290 REM*** MN VL-NW ***
1300 REM
1310 MF=BM-BZ
1320 IF((MF>0)*(MF<180))+(MF<-180)THE
NMF$="wassend"
1330 IF((MF<0)*(MF>-180))+(MF>180)THE
NMF$="afnemend"
1340 MF=ABS(MF):IFMF<2THENMF$="nieuw"
1350 IF(MF>178)*(MF<182)THENMF$="vol"
1360 RETURN
1370 REM
1380 REM*** PLANETEN ***
1390 REM
1400 REM*** ZON ***
1410 REM
1420 EL=278.83354#:WL=282.596403#:ZL=
.016718
1430 N=(360/365.2422#)*DG:N=N-INT(N/3
60)*360:M=(N+EL-WL):IFM<0THENM=M+360
1440 M=M*PR:B=M
1450 C=B-ZL*SIN(B)-M:IFABS(C)<=10^-6T
HEN1470
1460 G=C/(1-ZL*COS(B)):B=B-G:GOTO 145
0
1470 A=B/2:Y=((1+ZL)/(1-ZL))^5*TAN(A
):Y=ATN(Y):Y=Y*2*180/PI:B=Y+WL:IFB>36
0THENB=B-360
1480 C=0:BZ=B:B=B*PR:GOSUB990:PL(1)=A
Z:PP(1)=AL
1490 REM
1500 REM*** MAAN ***
1510 REM
1520 LQ=64.975464#:PQ=349.383063#:NQ=
151.950429#:IQ=5.145396#:EQ=.0549
1530 K=13.176396#*DG+LQ:K=K-INT(K/360
)*360:Z=K-.1114041#*DG-PQ
1540 Z=Z-INT(Z/360)*360:N=NQ-.0529539
*DG:N=N-INT(N/360)*360
1550 Y=1.2739*SIN((2*(K-BZ)-Z)*PR):B=
.1858*SIN(M):C=.37*SIN(M)

```

5
50
172
23
22
150
0
0
127
140
33
28
59
247
190
152
0
0
0
144
57
0
0
36
0
0
0
23
134
136
221
111
147
0
0
0
236
115
129
246
176
216
243
0
0
0
247
8
62
3

1560 Z=Z+Y-B-C:R=6.2886*SIN(Z*PR):K=K+Y+R-B:B=.214*SIN(2*Z*PR):K=K+B:QQ=K-BZ:V=.6583*SIN(2*Q*PR)	68	0941733#	110
1570 Q=K+V:FM=Q:N=N-.16*SIN(M):Y=SIN((Q-N)*PR)*COS(IQ*PR):X=COS((Q-N)*PR):P=ATN(Y/X)*180/PI	253	2080 DATA ,.61521,355.73352#,131.2895792#,6.7826E-03,.7233316#,3.394435#,76.4997524#	121
1580 IFX<0THENP=P+180	137	2090 DATA0,1.88089,126.30783#,335.6908166#,.0933865,1.5236883#,1.8498011#,49.4032001#	64
1590 IFX>0THENIFY<0THENP=P+360	5	2100 DATA0,11.86224#,146.966365#,14.0095493#,.0484658,5.202561#,1.3041819#,100.2520175#	149
1600 B=P+N:IFB>360THENB=B-360	75	2110 DATA0,29.45771#,165.322242#,92.6653974#,.0556155,9.554747#,2.4893741#,113.4888341#	199
1610 IFB<0THENB=B+360	4	2120 DATA0,84.01247#,228.0708551#,172.7363288#,.0463232,19.21814#,.7729895#,73.8768642#	61
1620 C=SIN((Q-N)*PR)*SIN(IQ*PR):C=ATN(C/SQR(-C*C+1))*180/PI	190	2130 DATA0,164.79558#,260.3578998#,47.8672148#,9.0021E-03,30.10957#,1.7716017#,131.5606494#	179
1630 BM=B:B=B*PR:C=C*PR	230	2140 DATA0,250.9,209.439,222.972,.25387,39.78459#,17.137,109.941	12
1640 GOSUB990:PL(2)=AZ:PP(2)=AL	223	2150 RETURN	141
1650 FM=.5*(1-COS((FM-BZ)*PR))	225	2160 REM	0
1660 REM	0	2170 REM*** COR SAT EN JUP ***	0
1670 REM*** MERC-PLUT0 ***	0	2180 REM	0
1680 REM	0	2190 TY=(JD-2415020#)/36525!:AY=TY/5+.1:PY=237.47555#+3034.9061#*TY:QY=265.9165#+1222.1139#*TY:VY=5*QY-2*PY:BY=QY-PY	223
1690 RESTORE2070	62	2200 IFU=6THENVY=(.3314-.0103*AY)*SIN(V*PR)-.0644*AY*COS(V*PR):RETURN	124
1700 FORU=3TO10	237	2210 VY=(.1609*AY-.0105)*COS(V*PR)+(.0182*AY-.8142)*SIN(V*PR)-.1488*SIN(BY*PR)-.0408*SIN(2*BY*PR)+.0856*SIN(BY*PR)*COS(QY*PR)+.0813*COS(BY*PR)*SIN(QY*PR)	109
1710 READC\$,T1,E1,W1,G1,A1,I,B	103	2220 RETURN	134
1720 T=T1:E=E1:W=W1:G=G1:A=A1:GOSUB1890:K=L:Q=R	133	2230 REM	0
1730 T=1.00004:E=98.83354#:W=102.596403#:G=.016718:A=1:GOSUB1890	107	2240 REM*** SPRITES ***	0
1740 WW=(K-B)*PR:FF=I*PR:F=SIN(FF):WX=SIN(WW):F=SIN(WX*F):C=ATN(2/SQR((2/F)^2-4))*180/PI:IFF<0THENC=-C	125	2250 REM	0
1750 Y=SIN(WW)*COS(FF):X=COS(WW):S=ATN(Y/X)*180/PI	33	2260 RESTORE2350	58
1760 IFX<0THENS=S+180	231	2270 FORX=1TO10	254
1770 IFX>0THENIFY<0THENS=S-360	207	2280 FORY=1TO8	156
1780 K=S+B:Q=Q*COS(C*PR):WW=(L-K)*PR:FF=(K-L)*PR	26	2290 READPL\$	240
1790 IFC\$="o"THEN0=(R*SIN(FF))/(Q-R*COS(FF)):O=ATN(O)*180/PI+K:GOTO 1810	242	2300 PL\$=CHR\$(VAL("&H"+PL\$)):SP\$=SP\$+PL\$	133
1800 O=(O*SIN(WW))/(R-Q*COS(WW)):O=ATN(O)*180/PI:O=180+L+O	58	2310 NEXTY	112
1810 IFO<0THENO=O+360:GOTO 1810	177	2320 SPRITE\$(X)=SP\$	158
1820 IFO>360THENO=O-360:GOTO 1820	20	2330 SP\$=""	194
1830 PL(U)=O	184	2340 NEXTX	111
1840 PP(U)=ATN((Q*TAN(C*PR)*SIN((O-K)*PR))/(R*SIN(FF)))*180/PI	95	2350 DATA0,3C,42,99,99,42,3C,0	173
1850 B=PL(U)*PR:C=PP(U)*PR:GOSUB990:PL(U)=AZ:PP(U)=AL	103	2360 DATA8,10,30,50,50,30,10,8	17
1860 NEXTU	96	2370 DATA22,1C,22,22,1C,8,1C,8	228
1870 IFJK=2THENRETURN	107	2380 DATA0,1C,22,22,1C,8,1C,8	229
1880 RETURN	163	2390 DATA0,E,6,A,38,44,44,38	118
1890 REM	0	2400 DATA2,2,4,8,12,1F,2	165
1900 REM*** KEPLER ***	0	2410 DATA4,E,4,6,1,1,2,0	215
1910 REM	0	2420 DATA15,1F,15,4,E,11,11,E	121
1920 N=(360/365.24225#)*(DG/T):N=N-FIX(N/360)*360	230	2430 DATA2A,2A,1C,8,8,14,8,0	16
1930 M=N+E-W:M=M*PR:C=M	248	2440 DATAE,9,9,E,8,8,E,0	220
1940 T=C-G*SIN(C)-M:IFABS(T)<=10^-6THEN1960	253	2450 RETURN	147
1950 H=T/(1-G*COS(C)):C=C-H:GOTO 1940	120		
1960 V=((1+G)/(1-G)):V=V^.5*TAN(C/2):V=ATN(V)	179		
1970 V=V*2*180/PI	161		
1980 L=V+W:IFL>360THENL=L-360	155		
1990 IFL<0THENL=L+360	178		
2000 IFU=6THENIFT<>1.00004THENGOSUB2160:L=L+VY	123		
2010 IFU=7THENIFT<>1.00004THENGOSUB2160:L=L+VY	136		
2020 V=L-W:R=(A*(1-G^2))/((1+G*COS(V*PR)))	176		
2030 RETURN	133		
2040 REM	0		
2050 REM*** DATA PLAN ***	0		
2060 REM	0		
2070 DATA ,.24085,231.2973#,77.1442128#,.2056306#,.3870986#,7.0043579#,48.			

APPEL

```

10 REM APPEL
20 REM
30 REM MSX Computer Magazine
40 REM nummer 2
50 REM
60 SCREEN 3: COLOR 12,1,1: CLS
70 OPEN "grp:" AS #1
80 DRAW "bm40,100": PRINT #1,"EET 'N"
90 DRAW "bm40,150": PRINT #1,"APPEL"
100 FOR I=0 TO 1500: NEXT: CLS
110 LINE (48,19)-(55,5),6
120 CIRCLE (48,48),29,6
130 PAINT (48,48),6
140 CIRCLE (48,48),25,11,-3.14*3/2,-3
 .14/2
150 PAINT (55,48),11
160 LINE (48,23)-(45,73),10
170 LINE (55,55)-(55,45),1
180 FOR Y=185 TO 0 STEP -40
190 FOR X=255 TO 6 STEP -50
200 FOR DX=0 TO 50 STEP 5
210 IF X=105 AND Y=65 AND DX
=20 THEN GOTO 290
220 LINE (X-DX,Y)-(X-25-DX/2
,Y-DX/2)
230 LINE-(X-50,Y)
240 LINE (X-DX,Y)-(X-25-DX/2
,Y-DX/2),1
250 LINE-(X-50,Y),1
260 NEXT DX
270 NEXT X
280 NEXT Y
290 CIRCLE (48,48),29,6
300 CIRCLE (48,48),29,6
310 PLAY "M10S10C"
320 PAINT (55,48),6
330 CIRCLE (48,48),25,11,-3.14*3/2,-3
 .14/2
340 PAINT (55,48),11
350 LINE (48,23)-(45,73),10
360 LINE (55,55)-(55,45),1
370 CT=CT+1: IF CT<5 GOTO 310 ELSE IF
PLAY(1)=-1 GOTO 320
380 PLAY "M1000S8C"
390 PSET (100,40): FOR I=0 TO 20: NEX
T: PRESET (100,40)
400 PSET (125,35): FOR I=0 TO 20: NEX
T: PRESET (125,35)
410 PSET (150,30): FOR I=0 TO 20: NEX
T: PRESET (150,30)
420 PSET (175,35): FOR I=0 TO 20: NEX
T: PRESET (175,35)

```

Een grappig, maar verder volstrekt nutteloos programma, is *Appel*. Een wormpje baant zich een weg over het scherm, in de richting van een appel. Eenmaal bij die vrucht aangekomen gebeurt er wat er altijd gebeurt als je een worm bij een appel laat komen: hij eet de appel op. Een verbazend detail: deze worm blijkt de pitten uit te spugen.

Appel is echter niet zo nutteloos als het op het eerste gezicht lijkt. Nog afgezien van het feit dat het een amusant beeld oplevert, kan het uitstekend als voorbeeld dienen van wat er met simpele middelen in MSX-basic aan grafische effecten mogelijk is. En dan niet de fraaie high-res grafiek die ook op een MSX computer haalbaar is, want daar zijn meestal tientallen commando's voor nodig. Appel werkt met de onderschatte derde scherm-modus, de multi-colour, low resolution graphics.

Dit derde scherm heeft slechts een oplossend vermogen van 64 blokjes horizontaal bij 48 blokjes vertikaal, die met dezelfde coördinaten aangesproken kunnen worden als bij het high-res scherm, screen 2. Een 'punt' in screen 3 komt overeen met een blokje van 4 bij 4 punten in screen 2. Het is echter wel mogelijk om ieder blokje zijn eigen kleur te geven, de problemen die bij screen 2 nog wel eens willen optreden, zoals het 'in elkaar overlopen' van kleuren treden hier niet op.

Ondanks het lage oplossend vermogen is het zeker wel mogelijk om aardige dingen

op dit scherm te doen, waarbij het feit dat letters vier maal vergroot worden weergegeven soms voordelig is. Kijk maar naar de regels 80 en 90, om op screen 2 met vergrote teksten te werken zou veel meer programmeerspanning vereisen. §QL TIP: gebruik screen 3 eens voor mededelingen in spelletjes, als er althans geen sprites in gebruikt worden. Want die gaan verloren bij het wisselen van scherm, zodat ze opnieuw ingelezen moeten worden.

Alle grafische commando's die we van screen 2 kennen, werken ook op screen 3. De appel op het scherm wordt met drie LINE, twee CIRCLE en twee PAINT commando's getekend. De voortkruipende worm (of is het een ander insect?) wordt met in totaal vier LINE commando's in een drievoudig geneste FOR-NEXT lus geanimeerd. De pitten die worden weggespuwd zijn een aantal PSET en PRESET opdrachten.

Het hoeft niet altijd high-res te zijn, om een aardig effect op het beeldscherm te toveren. Probeer het maar eens, screen 3 heeft meer mogelijkheden dan men op het eerste gezicht zou denken.

```

430 PSET (200,40): FOR I=0 TO 20: NEX
T: PRESET (200,40)
440 PSET (225,45): FOR I=0 TO 20: NEX
T: PRESET (225,45)
450 PSET (250,50): FOR I=0 TO 20: NEX
T: PRESET (250,50)
460 CN=CN+1: IF CN<5 GOTO 310 ELSE IF
PLAY(1)=-1 GOTO 390
470 DRAW "BM10,100": PRINT #1,"LEKKER"
480 DRAW "BM10,150": PRINT #1,"APPELT
JE"
490 FOR I=0 TO 2000: NEXT I
500 RUN

```


ÉÉN PER HUIS

Een zevental norske, eenzelvige mannen willen overnachten in een bungalowpark. Een vreemd bungalowpark, waarin de huisjes rond een centraal gelegen plein staan opgesteld. Gelukkig zijn er acht huisjes, zodat geen van de mannen in de kou hoeft te blijven staan. Met meer in een huisje slapen doen ze namelijk onder geen voorwaarde.

Aan u de taak om iedere man een eigen huisje toe te wijzen. Makkelijk, denkt u, met maar zeven bewoners voor acht huisjes? Nee, want dit zevental heeft nog een paar vreemde gewoontes. Zo zullen ze nooit in het huisje gaan slapen waar u ze voor gezet heeft, ze lopen altijd eerst drie huisjes verder. De richting waarin mag u gelukkig wèl aangeven.

Dan kunnen ze het ook niet hebben dat er iemand voor hun huisje staat, dat geeft onmiddellijk ruzie. Kortom, om iedereen aan een slaapplek te helpen kan nog wel wat problemen met zich meebrengen. U kunt zelfs in een onoplosbare situatie terecht komen.

Nadat het spel gestart is, wordt het bungalowpark op het scherm getekend, waarbij in alle huisjes het licht uit is, als teken dat ze nog onbewoond zijn. Linksonder op uw scherm ziet u de zeven mannetjes, en midden op het plein verschijnt de vraag: 'NUMMER?'. U kunt nu het nummer van het huis intikken, waarvoor het mannetje moet gaan staan. Let op, als u een nummer intikt van een al bewoond huisje, dan verschijnt het mannetje daar wel, maar er breekt onmiddellijk een vechtpartij uit tussen de nieuwkomer en de be-

woner. Het eind van het liedje is dat de nieuwkomer het onderspit delft, en weer afdruipt naar zijn oorspronkelijke positie, linksonder op het scherm.

Als u het mannetje voor een onbewoond huisje geplaatst heeft, dan verschijnt de vraag: 'WAARHEEN?'. Nu kunt u met de cursor-toetsen aangeven in welke richting het mannetje moet gaan lopen. Na twee huisjes gepasseerd te hebben, neemt hij in het derde zijn intrek. Althans, als dat nog niet bewoond was, want dan breekt

er weer onmiddellijk ruzie uit.

Mocht u onder het spelen opnieuw willen beginnen, dan kan dat simpelweg door de letter 'o' in te tikken, van 'overnieuw'. Dat zal vaker nodig zijn dan u lief is, want dit puzzelprogramma is minder simpel dan het lijkt!

HOE HET WERKT

Het programma is te lang om helemaal door te lopen, maar bepaalde routines zijn zeker interessant genoeg om de aandacht op te vestigen. De

opbouw is dermate goed gestructureerd het dat voor iemand met enige kennis van Basic geen probleem mag zijn om de algemene loop te volgen, temeer daar alle hoofd-routines van commentaar voorzien zijn.

Het gedeelte vanaf regel 360 tot en met regel 470 bestuurt de richting waarin het mannetje gaat lopen als de cursor-toetsen ingedrukt worden. Afhankelijk van de waarde van B, het huisnummer, wordt een van de vier ON STICK(0) GOTO statements in de regels 400, 420, 440 en 460. Daarbij zorgen respectievelijk de regels 410, 430, 450 en 470 ervoor dat het programma blijft wachten op de cursor-toets. Sommige richtingen hebben geen effect, omdat de ON STICK(0) GOTO naar het eigen regelnummer wijst.

Afhankelijk van de gekozen richting springt het programma dan naar of regel 480-490, of 500-510. De eerste routine wordt gebruikt als er met de klok meegelopen moet worden, de tweede als het mannetje tegen de klok in moet gaan. Afhankelijk van het nummer van het huisje waar het mannetje voor staat, springt regel 480 naar een punt in de *lopen vooruit* routine, in de regels 800-970. Daarna wordt in 490 het huisnummer berekend waar het mannetje zich na het lopen voor bevindt. Regels 500-510 hebben hetzelfde doel, alleen wordt nu de *lopen achteruit* routine op 980-1150 gebruikt. Deze beide looproutines, voor- en achteruit, zijn overigens aardig geprogrammeerd. Beide routines zijn namelijk lussen, dat wil zeggen dat het eind van de routine weer terugspringt naar de start. Slechts als de teller C, die bijhoudt hoeveel huisjes we al gepasseerd zijn, de waarde 3 bereikt, worden deze lussen verlaten. Zowel lopen vooruit als lopen achteruit, die op zich slechts besturingen zijn, maken gebruik van de groep van vier routines in de regels 1480-1780. Dit viertal, lopen vertikaal, lopen horizontaal, lopen diagonaal linksonder-rechtsboven en lopen linksboven-rechtsonder, verzorgen de eigenlijke beweging van het mannetje op het scherm.

10 REM EEN PER HUIS	0
20 REM	0
30 REM MSX Computer Magazine	0
40 REM nummer 2	0
50 REM	0
60 ' INITIALISATIE *****	0
70 DIM H(8)	189
80 M=7	167
90 VT=20	65
100 COLOR 15,7,7	81
110 SCREEN 2,2	99
120 OPEN "grp:" FOR OUTPUT AS #1	234
130 GOSUB 1170	53
140 RESTORE 1990	42
150 FOR J=0 TO 8	163
160 S\$=""	97
170 FOR I=1 TO 32	23
180 READ A\$	202
190 S\$=S\$+CHR\$(VAL("&H"+A\$))	175
200 NEXT I	120
210 SPRITE\$(J)=S\$	214
220 NEXT J	214
230 ' START SPEL *****	0
240 LINE (138,104)-(65,96),4,BF: PRIN	
T#1, " NUMMER?"	113
250 IF A\$="0" OR A\$="o" THEN RUN	206
260 A\$=INKEY\$: IF A\$="" THEN 260	218
270 IF VAL(A\$)<1 OR VAL(A\$)>8 THEN 24	0
0	37
280 B=VAL(A\$)	152
290 PUT SPRITE M,(0,0),1,12	143
300 M=M-1	206
310 ON B GOSUB 1810,1820,1830,1840,18	
50,1860,1870,1880	136
320 PUT SPRITE 0,(X,Y),14,8	239
330 IF H(B)=1 THEN 770	126
340 LINE (138,104)-(65,96),4,BF: PRIN	
T#1, "WAARHEEN?"	85
350 C=0	186
360 IF B<4 THEN 400	136
370 IF B=4 THEN 420	183
380 IF B=8 THEN 460	41
390 GOTO 440	90
400 ON STICK(0) GOTO 500,400,480,480,	
480,400,500,500	76
410 GOTO 400	31
420 ON STICK(0) GOTO 500,500,500,420,	
480,480,480,420	148
430 GOTO 420	57
440 ON STICK(0) GOTO 480,440,500,500,	
500,440,480,480	220
450 GOTO 440	83
460 ON STICK(0) GOTO 480,480,480,460,	
500,500,500,460	164
470 GOTO 460	109
480 ON B GOSUB 810,830,850,870,890,91	
0,930,950	5
490 B=(B+2)MOD8+1: GOTO 520	125
500 ON B GOSUB 990,1130,1110,1090,107	
0,1050,1030,1010	104
510 B=B-3: IF B<1 THEN B=8+B	140
520 ON B GOSUB 1900,1910,1920,1930,19	
40,1950,1960,1970	132
530 PUT SPRITE 0,(X,Y),14,8	243
540 FOR ZZ=1 TO 300: NEXT ZZ	1
550 PUT SPRITE 0,(X,Y),1,12	15
560 IF H(B)=1 THEN 640	51
570 LINE (HX+6,HY+16)-(HX+16,HY+26),1	
0,BF	31
580 LINE (HX+11,HY+16)-(HX+11,HY+26),	
1	196
590 LINE (HX+6,HY+21)-(HX+16,HY+21),1	206
600 H(B)=1	35
610 IF M=0 THEN 2090	3

620 GOTO 240	59
630 ' FLITSEN RAAM *****	0
640 FOR I=1 TO 5	120
650 LINE (HX+6,HY+16)-(HX+16,HY+26)	
,1,BF : BEEP	155
660 FOR ZZ=1 TO 50: NEXT ZZ	71
670 LINE (HX+6,HY+16)-(HX+16,HY+26)	
,10,BF	20
680 LINE (HX+11,HY+16)-(HX+11,HY+26)	
,1	63
690 LINE (HX+6,HY+21)-(HX+16,HY+21)	
,1: BEEP	112
700 FOR ZZ=1 TO 50: NEXT ZZ	60
710 NEXT I	207
720 FOR ZZ=1 TO 300: NEXT ZZ	255
730 M=M+1	200
740 PUT SPRITE M,(199+(MMOD4)*10,130+	
25*(M\4)),10,8	139
750 GOTO 240	66
760 ' HUIS IS BEZET *****	0
770 ON B GOSUB 1900,1910,1920,1930,19	
40,1950,1960,1970	144
780 PUT SPRITE 0,(X,Y),1,12	23
790 GOTO 640	114
800 ' LOPEN VOORUIT *****	0
810 DI=1: GOSUB 1570: GOSUB 1730: C=C	
+1	38
820 IF C=3 THEN RETURN	194
830 DI=1: GOSUB 1730: GOSUB 1490: C=C	
+1	98
840 IF C=3 THEN RETURN	198
850 DI=1: GOSUB 1490: DI=-1: GOSUB 16	
50: C=C+1	67
860 IF C=3 THEN RETURN	202
870 DI=-1: GOSUB 1650: GOSUB 1570: C=	
C+1	253
880 IF C=3 THEN RETURN	206
890 DI=-1: GOSUB 1570: GOSUB 1730: C=	
C+1	212
900 IF C=3 THEN RETURN	191
910 DI=-1: GOSUB 1730: GOSUB 1490: C=	
C+1	254
920 IF C=3 THEN RETURN	195
930 DI=-1: GOSUB 1490: DI=1: GOSUB 16	
50: C=C+1	51
940 IF C=3 THEN RETURN	199
950 DI=1: GOSUB 1650: GOSUB 1570: C=C	
+1	91
960 IF C=3 THEN RETURN	203
970 GOTO 810	99
980 ' LOPEN ACHTERUIT *****	0
990 DI=-1: GOSUB 1570: GOSUB 1650: C=	
C+1	246
1000 IF C=3 THEN RETURN	72
1010 DI=-1: GOSUB 1650: DI=1: GOSUB 1	
490: C=C+1	176
1020 IF C=3 THEN RETURN	78
1030 DI=1: GOSUB 1490: GOSUB 1730: C=	
C+1	27
1040 IF C=3 THEN RETURN	84
1050 DI=1: GOSUB 1730: GOSUB 1570: C=	
C+1	36
1060 IF C=3 THEN RETURN	90
1070 DI=1: GOSUB 1570: GOSUB 1650: C=	
C+1	51
1080 IF C=3 THEN RETURN	96
1090 DI=1: GOSUB 1650: DI=-1: GOSUB 1	
490: C=C+1	215
1100 IF C=3 THEN RETURN	74
1110 DI=-1: GOSUB 1490: GOSUB 1730: C=	
=C+1	227
1120 IF C=3 THEN RETURN	80
1130 DI=-1: GOSUB 1730: GOSUB 1570: C	
=C+1	235

```

1140 IF C=3 THEN RETURN
1150 GOTO 990
1160 ' SCHERMOPBOUW *****
1170 CIRCLE (101,99),52,6
1180 PAINT (101,96),6,6
1190 CIRCLE (101,99),40,4
1200 PAINT (101,96),4,4
1210 RESTORE 1360
1220 FOR J=1 TO 8
1230 READ X,Y
1240 LINE (X+6,Y)-(X+24,Y),1
1250 LINE (X+30,Y+11)-(X+24,Y),1
1260 LINE (X+30,Y+11)-(X,Y+11),1
1270 LINE (X+6,Y)-(X,Y+11),1
1280 PAINT (X+7,Y+1),1,1
1290 LINE (X+0,Y+12)-(X+30,Y+30),1,
BF
1300 LINE (X+6,Y+16)-(X+16,Y+26),4,
BF
1310 LINE (X+22,Y+14)-(X+28,Y+29),7
,BF
1320 LINE (X+11,Y+16)-(X+11,Y+26),1
1330 LINE (X+6,Y+21)-(X+16,Y+21),1
1340 PSET (X+15,Y+19),4: COLOR 1: P
RINT #1,J: COLOR 14
1350 NEXT J
1360 DATA 86,5,140,27,162,81,140,135,
86,157,32,135,10,81,32,27
1370 FOR I=1 TO 7
1380 PUT SPRITE I,(199+(IMOD4)*10,1
30+25*(I\4)),10,8
1390 NEXT I
1400 LINE (195,5)-(248,190),12,BF
1410 DRAW "bm212,10": PRINT#1,"EEN"
1420 DRAW "bm212,25": PRINT#1,"PER"
1430 DRAW "bm208,40": PRINT#1,"HUIS"
1440 DRAW "bm208,90": PRINT#1,"OVER"
1450 DRAW "bm204,100": PRINT#1,"NIEUW"
1460 DRAW "bm200,109": PRINT#1,"='0'

1470 RETURN
1480 ' LOPEN VERTICAAL *****
1490 FOR I=1 TO 20 STEP 2
1500 PUT SPRITE 0,(X,Y+I*DI),14,6-D
I: BEEP
1510 FOR ZZ=1 TO VT: NEXT ZZ
1520 PUT SPRITE 0,(X,Y+I*DI+DI),14,
5-DI: BEEP
1530 FOR ZZ=1 TO VT: NEXT ZZ
1540 NEXT I
1550 Y=Y+20*DI: RETURN
1560 ' LOPEN HORIZONTAAL *****
1570 FOR I=1 TO 20 STEP 2
1580 PUT SPRITE 0,(X+I*DI,Y),14,2+D
I: BEEP
1590 FOR ZZ=1 TO VT: NEXT ZZ
1600 PUT SPRITE 0,(X+I*DI+DI,Y),14,
1+DI: BEEP
1610 FOR ZZ=1 TO VT: NEXT ZZ
1620 NEXT I
1630 X=X+20*DI: RETURN
1640 ' LOPEN DIAGONAAL LO/RB *****
1650 FOR I=1 TO 14 STEP 2
1660 PUT SPRITE 0,(X+I*DI,Y-I*DI),1
4,2+DI: BEEP
1670 FOR ZZ=1 TO VT: NEXT ZZ
1680 PUT SPRITE 0,(X+I*DI+DI,Y-I*DI
-DI),14,1+DI: BEEP
1690 FOR ZZ=1 TO VT: NEXT ZZ
1700 NEXT I
1710 X=X+14*DI: Y=Y-14*DI: RETURN
1720 ' LOPEN DIAGONAAL LB/RO *****
1730 FOR I=1 TO 14 STEP 2
1740 PUT SPRITE 0,(X+I*DI,Y+I*DI),1

```

```

86
155
0
132
172
20
62
150
104
56
169
144
171
218
229
161
192
168
5
145
91
111
102
94
47
112
26
34
105
135
50
4
94
152
0
49
63
201
105
207
101
20
0
45
198
225
225
203
97
2
0
96
243
221
237
227
93
26
0
92

```

```

4,2+DI: BEEP
1750 FOR ZZ=1 TO VT: NEXT ZZ
1760 PUT SPRITE 0,(X+I*DI+DI,Y+I*DI
+DI),14,1+DI: BEEP
1770 FOR ZZ=1 TO VT: NEXT ZZ
1780 NEXT I
1790 X=X+14*DI: Y=Y+14*DI: RETURN
1800 ' COORDINATEN START MANNETJE ***
1810 X=93 :Y=40 :RETURN
1820 X=127:Y=54 :RETURN
1830 X=141:Y=88 :RETURN
1840 X=127:Y=122:RETURN
1850 X=93 :Y=136:RETURN
1860 X=59 :Y=122:RETURN
1870 X=45 :Y=88 :RETURN
1880 X=59 :Y=54 :RETURN
1890 ' COORDINATEN RAAM *****
1900 HX=86 :HY=5 :RETURN
1910 HX=140:HY=27 :RETURN
1920 HX=162:HY=81 :RETURN
1930 HX=140:HY=135:RETURN
1940 HX=86 :HY=157:RETURN
1950 HX=32 :HY=135:RETURN
1960 HX=10 :HY=81 :RETURN
1970 HX=32 :HY=27 :RETURN
1980 ' SPRITEDATA *****
1990 DATA 03,07,05,07,01,03,07,0F,1B,
33,03,03,06,06,0C,0C,80,C0,C0,C0,80,C
0,F0,FC,CC,C0,C0,C0,F8,78,00,00
2000 DATA 03,07,05,07,01,03,07,07,0F,
0F,0B,03,06,06,03,03,80,C0,C0,C0,80,C
0,E0,E0,F0,F0,D8,C0,C0,60,60,60
2010 DATA 01,03,03,03,01,03,0F,3F,33,
03,03,03,1F,1E,00,00,C0,E0,A0,E0,80,C
0,E0,F0,D8,CC,C0,C0,60,60,30,30
2020 DATA 01,03,03,03,01,03,07,07,0F,
0F,1B,03,03,06,06,06,C0,E0,A0,E0,80,C
0,E0,E0,F0,F0,D0,C0,60,60,C0,C0
2030 DATA 03,07,05,07,03,07,0F,1F,1B,
03,03,03,03,03,03,03,80,C0,40,C0,80,C
0,E0,F0,B0,90,C0,E0,F0,30,00,00
2040 DATA 01,03,02,03,01,03,07,0F,0D,
09,03,07,0F,0C,00,00,C0,E0,A0,E0,C0,E
0,F0,F8,D8,C0,C0,C0,C0,C0,C0
2050 DATA 03,07,07,07,03,07,0F,1F,1B,
03,03,03,03,03,03,03,80,C0,C0,C0,80,C
0,E0,F0,B0,90,C0,E0,F0,30,00,00
2060 DATA 01,03,03,03,01,03,07,0F,0D,
09,03,07,0F,0C,00,00,C0,E0,E0,E0,C0,E
0,F0,F8,D8,C0,C0,C0,C0,C0,C0
2070 DATA 03,07,05,07,03,07,0F,0F,0F,
0F,0F,07,03,03,03,03,80,C0,40,C0,80,C
0,E0,E0,E0,E0,E0,C0,80,80,80,80
2080 ' SPELEINDE *****
2090 LINE (138,104)-(65,96),4,BF: PRI
NT#1,"BRAVO!!"
2100 FOR ZZ=1 TO 1000: NEXT ZZ
2110 LINE (138,104)-(65,96),4,BF: PRI
NT#1,"NOG EENS?"
2120 I$=INKEY$: IF I$="J" OR I$="j" T
HEN RUN ELSE IF I$="N" OR I$="n" THEN
COLOR 15,4,4: END
2130 GOTO 2120

```

```

179
217
91
223
117
10
0
225
203
10
155
80
26
141
86
0
16
199
238
243
223
71
248
39
0
157
103
135
88
123
204
116
232
86
0
205
29
245
80
163

```

De MSX gokmachine

Als u van een gokje houdt, heeft de aloude eenarmige bandiet u vast al menige gulden afhandig gemaakt. Welnu, hier is er een die niets kost. De appels en peren zijn voor deze gelegenheid vervangen door de letters M, S en X. Daarnaast zijn er een lachend hoofd, de joker, die vaak voor extra punten zorgt alsmede een wat pruilend gezicht, de loser of verliezer, dat niets oplevert. Tenzij er drie tegelijk van verschijnen. Wie op de afgelopen Personal Computer RAI de *MSX Computer Magazine* stand heeft bezocht zal dit spel bekend voorkomen. Het programma draaide daar op de stand en men kon er gratis jaarabonnementen mee winnen.

Hier volgt het in een iets gewijzigde vorm. De joystick fungeert als de arm die naar achter getrokken moet worden. Door in regel 130 STICK (1) .. te vervangen door STICK (0) .. starten we de gokkast met de cursor down-toets. Bij de eerste beurt duurt het even voordat de figuurtjes op het scherm staan.

De scoretabel

aantal pnt.

Drie Jokers	20
Drie Losers	10
M, S, X in een kleur	10
Joker, S, X	6
M, Joker, X	6
M, S, Joker	6
Drie gelijke letters	5
M, Joker, M	5
S, Joker, S	5
X, Joker, X	5
Drie gelijke kleuren	4

De computer betaalt helaas enkel in vrije spelen, maar zorgt wel voor twee deuntjes bij pech of geluk. U wordt verzocht verloren bedragen over te maken aan de redactie!

HOE HET WERKT

Omdat *Jackpot* een aardig programma is voor de iets gevorderde beginner, zullen we in grote lijnen uitleggen hoe het een en ander in zijn werk gaat. Niet alle details kunnen echter aan bod komen, daarvoor is *Jackpot* nu eenmaal te lang.

In regel 660 worden de sprite data ingelezen. Met de SCREEN 2,3 opdracht hebben we gekozen voor de ver-grote sprites van 16 bij 16 beeldpuntjes, op een grafisch scherm. Deze vergroting houdt in dat de sprites zowel in de hoogte als in de breedte met een faktor twee vermenigvuldigd worden. De vakjes waarin ze geprojecteerd gaan worden moeten meer dan 32 puntjes hoog en breed worden, willen de figuurtjes erin passen. Gekozen is voor 35, zie de LINE opdrachten in regels 490 tot en met 510.

De DATA statements voor de sprites staan vanaf regel 1300. Door bij het lezen uit de datalist steeds '&H' voor een stukje data te plaatsen, geven we de computer te kennen dat het hier om hexadecimale code gaat. Lastig op het eerste gezicht, maar het voordeel van deze notatie is dat we voor elke 'byte' waaruit de sprite is opgebouwd met twee van zulke getallen kunnen volstaan. Eén voor de vier linker bits, en één voor de vier rechter. Een '0' betekent vier bits uit, een 'F' vier bits aan, vier puntjes op het scherm. Zo hoort bij elk cijfer tussen 1 en 9, en bij elke 'letter' van A tot en met F een ander bitpatroontje van aan en uit. Met een handig lijstje hiervoor - een voorbeeld staat in het handboek van de *Sony Hitbit* - behoort het lastige omwerken van binaire naar

decimale code tot het verleden.

In regel 740 zien we een handige toepassing van het array (de lijstvariabele). Door middel van een twee-dimensionaal array koppelen we verschillende kleuren aan dezelfde sprites, waardoor het aantal mogelijke plaatjes op de 'wielen' van de machine flink toeneemt. Bekijk de laatste twee parameters in de eerste PUT SPRITE opdracht in regel 290 maar eens. Deze geven respectievelijk de kleur en het nummer van de sprite aan. De variabele P0 is een teller waarvan we de beginwaarde random kiezen. Elke keer dat de FOR NEXT lus doorlopen wordt, wordt P0 1 hoger. Stel dat P0 de waarde 9 heeft gekregen. Kijkt u nu eens naar het negende getallenpaar in het array: het eerste getal is 1, het tweede een 7. CO(9,0) heeft dus de waarde 1 en zorgt ervoor dat we sprite nummer 1, de M, te zien krijgen. CO(9,1) heeft de waarde 7 en zorgt ervoor dat de M cyaan gekleurd is. De volgende keer dat deze PUT SPRITE opdracht gepasseerd wordt, zien we een lichtrode S: het tiende getallenpaar is 2,9. Zo geeft het elfde paar 3,3 een lichtgroene X, het twaalfde paar de gele joker, het dertiende een lichtrode M. En zo gaat het door. Hoger dan 16 kunnen we niet, daar zorgt de MOD functie in regel 280 voor, die ons dan weer bij nul laat beginnen.

Op deze manier wordt voorkomen dat we 'uit het array' lopen; met het DIM statement hebben we immers slechts ruimte gereserveerd voor een array van 16 bij 2! In de twee andere PUT SPRITE opdrachten nu, die de sprites in het middelste en rechtse vakje zetten (eigenlijk: op de andere spritevlakken zetten) gebruiken we hetzelfde array.

Enkel de tellers beginnen bij een andere waarde, of misschien wel bij dezelfde als het toevallig zo uitkomt. Probeert u zelf eens wat andere of extra kleuren in te vullen. Let wel: hoe meer verschillende kleuren, des te minder winstkans. Op regel 240 begint de hoofd-lus. Om ervoor te zorgen dat de 'wielen' met de plaatjes niet altijd even lang draaien en een voor een tot stilstand komen, kiezen we weer een paar random getallen T0, T1 en T2.

We trekken het eerste random getal uit de klokvariable '-TIME' en bij voorkeur de volgende getallen ook. Doen we dit niet, dan wordt elke keer dat we het spel starten, dezelfde reeks 'random' getallen gebruikt. Het gevolg hiervan is dat we vanaf de start van het programma steeds dezelfde opeenvolging van uitkomsten tegenkomen. Vult u achter elke RND functie maar eens in 1 of een ander positief getal in tussen de

haakjes! Elke keer zien we dezelfde reeks. De getallen zijn dus helemaal niet zo willekeurig. De computer berekent steeds dezelfde reeks getallen. Door echter een negatief getal tussen de haakjes te plaatsen, springen we naar een bepaald punt binnen die reeks. Waar binnen die reeks hangt af van het ingevulde negatieve getal, maar ook hier stuurt hetzelfde getal ons naar hetzelfde punt binnen de reeks. De variabele TIME, de ingebouwde tijdsklok, nu, verandert 50 keer per seconde van waarde. Daardoor zal de computer elke keer dat de RND functie wordt aangeroepen naar een ander punt binnen de reeks springen van waaruit deze verder doorlopen wordt. Op deze manier halen we dan toch de onvoorspelbaarheid binnen.

Na dit uitstapje over random getallen gaan we verder met het eigenlijke programma. We hebben er voor gezorgd dat T2 groter is dan T1, en deze is op zijn beurt weer groter

dan T0. Elke keer dat de lus wordt doorlopen, worden alle drie met 1 verlaagd: T2 door de step -1 in regel 240, T0 en T1 door de opdracht in regel 250. T0, de kleinste, zal het eerst bij nul zijn. Is T0 eenmaal kleiner dan nul dan springt het programma meteen naar regel 320, waardoor de sprite in het linkervakje gewoon blijft staan. Is ook T1 kleiner dan nul geworden, dan wordt ook over het tweede PUT SPRITE statement heengesprongen en draait alleen het laatste wiel nog totdat T2 ook 'op' is. We verlaten dan de FOR NEXT lus en kunnen de scores gaan berekenen aan de hand van de waarden die kleur en sprite parameters hadden op dat moment. Nog even dit; met de FOR K= TO KX lussen simuleren we dat de wielen steeds langzamer gaan lopen door deze zogenaamde wachtlussen - waarbinnen niets gebeurt - elke keer dat de hoofd lus wordt doorlopen iets langer te maken.

```

10 REM MSX GOKMACHINE
20 REM
30 REM MSX Computer Magazine
40 REM nummer 2
50 REM
60 GOSUB 860: ' riedel bij flop
70 GOSUB 890: ' riedel bij score
80 GOSUB 440: ' scherm
90 GOSUB 720: ' kleur/sprite array
100 GOSUB 660: ' sprites inlezen
110 ' spelen *****
120 IF PLAY (0) THEN 120
130 IF STICK(1)<>5 THEN 130
140 GOSUB 780: KX=5
150 ' tijd dat wielen draaien wordt r
 andom gekozen
160 T0=INT(RND(-TIME)*5)+20
170 T1=T0+INT(RND(-TIME)*3)+3
180 T2=T1+INT(RND(-TIME)*3)+2
190 ' beginstand van de wielen wordt
 ook random gekozen
200 P0=INT(RND(-TIME)*15)+1
210 P1=INT(RND(-TIME)*15)+1
220 P2=INT(RND(-TIME)*15)+1
230 ' hoofd lus *****
240 FOR N=T2 TO 0 STEP -1
250 T0=T0-1: T1=T1-1
260 ' eerste wiel
270 IF T0<0 THEN 320
280 P0=(P0+1)MOD16
290 PUT SPRITE 0,(37,62),CO(P0,1),
CO(P0,0): GOSUB 830
300 FOR K=1 TO KX: NEXT K: KX=KX+
1.5
310 ' tweede wiel
320 IF T1<0 THEN 370
330 P1=(P1+1)MOD16
340 PUT SPRITE 1,(112,62),CO(P1,1)
CO(P1,0): GOSUB 830
350 FOR K=1 TO KX: NEXT K: KX=KX+

```

```

1.5
360 ' derde wiel
370 P2=(P2+1)MOD16
380 PUT SPRITE 2,(187,62),CO(P2,1)
CO(P2,0): GOSUB 830
390 FOR K=1 TO KX: NEXT K: KX=KX+
1.5
400 NEXT N
410 BEEP
420 GOSUB 930: ' SCORE-BEREKENING
430 GOTO 120
440 ' het speelscherm *****
450 CLS: SCREEN 2,3
460 DIM CO(15,1): SC=5
470 OPEN "grp:" FOR OUTPUT AS#1
480 COLOR 1,15,3: CLS
490 LINE (12,12)-(243,180),12,BF
500 LINE (35,60)-(70,97),1,B
510 LINE (110,60)-(145,97),1,B
520 LINE (185,60)-(220,97),1,B
530 LINE (100,125)-(155,155),1,B
540 LINE (30,55)-(75,103),1,B
550 LINE (105,55)-(150,103),1,B
560 LINE (180,55)-(225,103),1,B
570 PAINT (50,70)
580 PAINT (115,70)
590 PAINT (190,70)
600 DRAW "bm37,20": PRINT#1,"MSX COMPU
TER MAGAZINE'S"
610 DRAW "bm100,35": PRINT#1,"JACKPOT"
620 DRAW "bm116,135": PRINT#1,SC
630 DRAW "bm105,145": PRINT#1,"SPELEN"
640 RETURN
650 END
660 ' inlezen van de sprites *****
670 RESTORE 1290
680 FOR J=1 TO 5: S$=""
690 FOR I=1 TO 32: READ P$:S$=S$+CHR$
(VAL("&h"+P$)): NEXT I
700 SPRITE$(J)=S$: NEXT J
710 RETURN
720 ' inlezen van het kleur-array ***
730 RESTORE 760
740 FOR I=0 TO 15: FOR L=0 TO 1: READ
CO(I,L): NEXT L: NEXT I
750 ' data letters en kleur *****
760 DATA 1,3,2,5,3,7,4,11,1,5,2,7,3,9
,5,13,1,7,2,9,3,3,4,11,1,9,2,3,3,5,5,
13
770 RETURN
780 ' huiltoon *****
790 FOR K=0 TO 250
800 SOUND 0,K: SOUND 1,0: SOUND 8,10
810 NEXT K
820 RETURN
830 ' tikken van de raderen *****
840 SOUND6,2: SOUND7,8: SOUND8,16: SO
UND9,16: SOUND10,16: SOUND11,1: SOUND
12,5: SOUND13,0
850 RETURN
860 ' muziek bij flop *****
870 M1$="v15t255o4gr16g8r16g8r16ar8gr
bo5r8c"
880 RETURN
890 ' muziek bij score *****
900 M2$="v15t255o4g8r16g8r16a8r16b8r8
g8r16b8r16ar16g8r16g8r16a8r16b8r8gr8f
+"
910 M3$="r8g8r16g8r8a8r8b8r8o5c8o4r16
b8r16a8r16g8r16f+8r16d8r6e8r16f+8r8gr
8g2"
920 RETURN
930 ' scoreberekening *****
940 ' letters M,S,X, eventueel joker

```


```

950 IF CO(P0,0)=4 THEN J0=1
960 IF CO(P1,0)=4 THEN J1=1
970 IF CO(P2,0)=4 THEN J2=1
980 IF (CO(P0,0)=1 OR J0=1) AND (CO(P
1,0)=2 OR J1=1) AND (CO(P2,0)=3 OR J2
=1) THEN SC=SC+6:M=1
990 'gelijke kleuren
1000 IF CO(P0,1)=CO(P1,1) AND CO(P1,1
)=CO(P2,1) THEN SC=SC+4: M=1
1010 'gelijke letters
1020 IF CO(P0,0)=CO(P2,0) AND CO(P0,0
)>5 AND (CO(P1,0)=CO(P2,0) OR J1=1)
THEN SC=SC+5: M=1
1030 ' twee jokers naast elkaar
1040 IF (J0=1 AND J1=1) OR (J1=1 AND
J2=1) THEN SC=SC+5: M=1
1050 IF M=1 THEN PLAY M2$+M3$ ELSE PL
AY M1$: SC=SC-1
1060 LINE(116,135)-(140,143),12,BF
1070 DRAW "bm116,135": PRINT#1,SC
1080 M=0: J0=0: J1=0: J2=0
1090 IF SC>0 THEN RETURN ELSE GOSUB 1
150
1100 DRAW"bm85,182": PRINT#1,"nog een
s? (j/n?)"
1110 K$=INKEY$: IF K$="" THEN 1110
1120 IF K$="j" THEN GOSUB 1220 ELSE I
F K$="n" THEN END ELSE 1110
1130 GOTO 120
1140 RETURN
1150 ' game over *****
1160 FOR X=1 TO 5
1170 DRAW "bm95,170": PRINT#1,"gam
e over"

1180 FOR Y=1 TO 250: NEXT Y
1190 LINE(95,170)-(167,177),12,BF
1200 NEXT X
1210 RETURN
1220 ' verder spelen na verlies *****
1230 LINE(95,170)-(167,177),12,BF
1240 LINE(85,182)-(213,190),15,BF
1250 LINE(116,135)-(135,143),12,BF
1260 SC=5
1270 DRAW "bm116,135": PRINT#1,SC
1280 RETURN
1290 ' data sprite 1 = M *****
1300 DATA E0,F0,F0,F8,FC,EE,E7,E3,E1,
E0,E0,E0,E0,E0,E0,E0,E0,1E,1E,3E,7E,E
E,CE,8E,0E,0E,0E,0E,0E,0E,0E,0E,0E
1310 ' data sprite 2 = S *****
1320 DATA 7F,FF,E0,E0,E0,E0,FF,FF,7F,
00,00,00,80,FF,FF,FF,FF,FF,01,00,00,0
0,FE,FF,FF,07,07,07,07,FF,FF,FE
1330 ' data sprite 3 = X *****
1340 DATA E0,70,38,1C,0E,07,07,03,07,
07,07,0E,1C,38,70,E0,0E,1C,38,70,E0,C
0,C0,80,C0,C0,C0,E0,70,38,1C,0E
1350 ' data sprite 4 = joker *****
1360 DATA 03,0C,10,20,40,46,86,80,80,
88,4C,46,23,10,0C,03,C0,30,08,04,02,6
2,61,01,01,11,32,62,C4,08,30,C0
1370 ' data sprite 5 = dummy *****
1380 DATA 03,0C,10,20,40,46,86,80,80,
83,46,4C,28,10,0C,03,C0,30,08,04,02,6
2,61,01,01,C1,62,32,14,08,30,C0

```


We hebben het al vaker vermeld, maar er staat meer op uw diskettes dan u weet. Althans, dan Basic wil toegeven.

Zo houdt het disk-operating system keurig bij op welke datum een bestand voor het eerst is aangemaakt. Bij MSX2 machines wordt zelfs de tijd in de directory gezet.

Zonder MSXDOS kon u dat niet uitlezen. Tot nu toe tenminste.

Met dit kleine hulpprogrammaatje kunt u die directory wel helemaal uitlezen. DSKIDX haalt alle gewenste informatie naar het beeldscherm. U krijgt behalve de bestandsnaam ook de grootte in bytes alsmede de datum en tijd van eerste aanmaak te zien.

Dekoderen

Het was 'even' puzzelen om uit te zoeken hoe die datum en tijd op schijf werden opgeslagen, dat wel, maar we zijn er toch uitgekomen. Wie zich afvraagt hoe de ontwerpers van MSX dat hebben aangepakt moet maar eens de dekodings-algoritmes in DSKIDX uitpluizen. Tame-lijk ingewikkeld, vonden wij.

Schermsort

Ook aardig is het feit dat DSKIDX na afloop altijd het scherm weer op dezelfde manier instelt als het oorspronkelijk was. De originele breedte wordt weer door het WIDTH kommando in regel 680 gekozen terwijl in regel 690 de funktietoetsen alleen dan worden aangezet als ze dat oorspronkelijk ook stonden.

De truuk zit hem in de regels 70 en 80, waar de desbetreffende systeem-geheugenlokaties even handig gePEEKt worden.

Wie wil mag er nog een printer-routine aan breien, wij vonden het zelf wel mooi zo.

10 REM MCM DSKIDX	0
20 REM	0
30 REM MSX Computer Magazine	0
40 REM	0
50 ' INITIALISATIE *****	0
60 CLEAR 15000	20
70 CW=PEEK(&HF3B0)	2
80 KO=PEEK(&HF3DE)	128
90 WIDTH 40: KEY OFF	131
100 DEFINT I,D,F	127
110 DIM D\$(300)	39
120 IS=(PEEK(&HF351)+PEEK(&HF352)*256)-2A16	94
130 T1\$="MCM DISK INDEX PROGRAMMA"	250
140 ' LEES INHOUD *****	0
150 CLS: PRINT T1\$	128
160 PRINT	140
170 PRINT "PLAATS TE LEZEN DISKETTE I N DRIVE A"	90
180 GOSUB 930	180

```


190 PRINT 146
200 ' BEPAAL DISKTYPE ***** 0
210 D$=DSKI$(0,0) 60
220 D=PEEK(IS+&H15) 144
230 IF D=&HF8 THEN IA=5: IB=7 16
240 IF D=&HF9 THEN IA=7: IB=7 77
250 IF D=&HFA THEN IA=3: IB=7 91
260 IF D=&HFB THEN IA=5: IB=7 152
270 IF D=&HFC THEN IA=5: IB=4 80
280 IF D=&HFD THEN IA=5: IB=7 182
290 IF D=&HFE THEN IA=3: IB=4 64
300 IF D=&HFF THEN IA=3: IB=7 147
310 FOR I8=IA TO IA+IB 234
320 GOSUB 870 207
330 D$=DSKI$(0,I8) 86
340 FOR I7=0 TO 15 101
350 ' SLA GEDELETE FILES OVER *** 133
360 IF PEEK (IS+I7*32)=229 THEN GOTO 600 80
370 ' EINDE DIRECTORY ***** 253
380 IF PEEK (IS+I7*32)=0 THEN I7=15: I8=IA+IB: GOTO 600 174
390 ' LEES FILENAAM ***** 187
400 FOR I6=0 TO 10 60
410 D$(F)=D$(F)+CHR$(PEEK(IS+I7*32+I6)) 107
420 NEXT I6 216
430 ' LEES TIJD ***** 175
440 FOR I6=22 TO 23 85
450 D$(F)=D$(F)+CHR$(PEEK(IS+I7*32+I6)) 115
460 NEXT I6 224
470 ' LEES DATUM ***** 216
480 FOR I6=24 TO 25 173
490 D$(F)=D$(F)+CHR$(PEEK(IS+I7*32+I6)) 123
500 NEXT I6 213
510 ' LEES FILE-GROOTTE ***** 194
520 FOR I6=28 TO 31 160
530 D$(F)=D$(F)+CHR$(PEEK(IS+I7*32+I6)) 112
540 NEXT I6 221
550 GOSUB 710 164
560 GOSUB 770 6
570 GOSUB 840 231
580 PRINT USING "\ \ \ ##
#### ##/##/#### #:##";LEFT$(D$(F),8)
;MID$(D$(F),9,3);SZ;DD;DM;DJ;DU;DT 198
590 F=F+1 82
600 NEXT I7 71
610 GOSUB 930 171
620 NEXT I8 56
630 PRINT 139
640 PRINT "IN TOTAAL"F"FILES OP DEZE DISKETTE" 57
650 PRINT "NOG RUIMTE VOOR"IB*16-F"FILES" 118
660 PRINT "NOG"DSKF(0)*512"BYTES VRIJ" 120
670 GOSUB 930 183
680 WIDTH CW 88
690 IF KO THEN KEY ON 34
700 END 176
710 ' BEREKEN TIJD ***** 0
720 D1=ASC(MID$(D$(F),12,1)) 139
730 D2=ASC(MID$(D$(F),13,1)) 171
740 DU=D2\8 142
750 DT=INT((D1+256*(D2MOD8))/32) 181
760 RETURN 205
770 ' BEREKEN DATUM ***** 0
780 D1=ASC(MID$(D$(F),14,1)) 199
790 D2=ASC(MID$(D$(F),15,1)) 231
800 DJ=1980+INT(D2/2) 95
810 D3=D1+ABS((INT(D2/2)<>D2/2)*256) 64

```

```

820 DM=D3\32 133
830 DD=D3MOD32 26
840 ' BEREKEN GROOTTE ***** 0
850 SZ=ASC(MID$(D$(F),16,1))+ASC(MID$(D$(F),17,1))*256+ASC(MID$(D$(F),18,1))*65536! 45
860 RETURN 206
870 ' PRINT KOP ***** 0
880 CLS 20
890 PRINT T1$ 149
900 PRINT 136
910 PRINT" filenaam grootte d
atum tijd" 126
920 RETURN 199
930 ' WACHT OP TOETS ***** 0
940 PRINT 144
950 PRINT "druk een toets" 150
960 A$=INPUT$(1) 173
970 RETURN 209

```


Voor iemand die veel te schrijven heeft is een tekstverwerker tegenwoordig bijna onmisbaar.

Maar ook voor degenen die af en toe iets op papier moeten zetten is een echte tekstverwerker een handige extra op uw MSX-computer.

Al was het maar om eens uit te proberen wat zo'n programma nu voor voordelen biedt boven de ouderwetse schrijfmachine. Vandaar dat allerlei software-huizen meestal als eerste met tekstverwerkingsprogramma's op de markt komen.

Sommige daarvan zijn heel aardig, maar vaak vallen ze in het gebruik toch tegen. Leuk om eens te proberen hoe een tekstverwerker nu eigenlijk werkt, maar absoluut niet geschikt om echt mee te werken. Vooral de helemaal in Basic geschreven exemplaren zijn in feite alleen bruikbaar als oefenmiddel maar niet als werkpaard.

Desondanks zijn dergelijke Basic programma's vaak nog pittig geprijsd, zo rond de vijftig gulden. En dat vinden wij toch wel te duur voor een programma dat eigenlijk alleen maar als leermiddel gebruikt kan worden.

Vandaar dat het voor de jury al heel snel duidelijk was wie de hoofdprijswinnaar was in deze wedstrijdperiode.

De goede, werkende tekstverwerker van de heer van Elst was zonder meer de beste inzending. Niet alleen bruikbaar voor een eerste, voorzichtige uitproberen, maar ook zeker in te zetten voor niet al te grote schrijfklassen. Het programma maakt handig gebruik van een mengeling van Basic en machinetaal; waar het kon is het nu eenmaal eenvoudiger te programmeren Basic gebruikt, maar waar de

snelheid kritisch was heeft de programmeur ML routines ingezet. Zo'n 'hybride' programma heeft grote voordelen; het combineert het gemak van Basic met de snelheid van ML.

Ook het probleem hoe de tekst in het geheugen op te slaan, waar de Basic programmeur altijd weer in de problemen komt, kan zo netjes vermeden worden. Voor een Basic programmeur zijn tekst-variabelen eigenlijk de enige mogelijkheid, maar de maximale lengte van zo'n variabele brengt allerlei problemen met zich mee, vooral bij het tussenvoegen van tekst. Bovendien is het hanteren van tekst-array's niet al te snel.

In MSXPEN is dit keurig omzeild, alle tekst staat teken voor teken in een blok geheugen. En met wat handige ML routines (die gebruik kunnen maken van allerlei ingebouwde BIOS functies) valt die tekst dan makkelijk en vooral snel te verschuiven tijdens bijvoorbeeld een invoeg-operatie.

Al met al is MSXPEN een prima programma, dat ondanks enkele beperkingen ook bruikbaar is als echte tekstverwerker.

Gebruiksaanwijzing

Bij het intikken van MSXPEN mogen geen spaties of andere teksten worden toegevoegd; MSXPEN mag in geen geval langer worden! MSXPEN is menugestuurd.

Dit menu verschijnt na het opstarten op het scherm:

1. Scherm 1
2. Laatst bekeken scherm
3. Straks te kiezen scherm
4. Scherm met laatste stuk tekst
5. Geheugen wissen
6. Tekst laden van cassette
7. Tekst saven naar cassette
8. Tekst laden van floppy
9. Tekst saven naar floppy
10. Printen op 80 kol. MSX printer
11. Help

Na iedere handeling komen we ook weer in dit menu terecht.

De tekst in MSXPEN is scherm-georiënteerd; er zijn in totaal 21 schermen met ieder 760 tekens, dus in totaal 15960 tekens tekstruimte beschikbaar. Dit komt overeen met ongeveer 5 vellen volgetypte A4 velletjes en zal dus meestal meer dan genoeg zijn.

Op welk scherm we willen werken kunnen we met de keuzes 1-4 van het menu geven. Daarbij moet aangetekend worden dat we om zinnig met tekst te kunnen werken altijd vanaf het begin van scherm 1 moeten beginnen met intikken. Dit komt overeen met geheugenplaats 40000, wat bovenaan het scherm gemeld wordt. Deze adressteller wordt voortdurend door het programma bijgehouden en geeft het adres van de cursorpositie weer, we kunnen deze teller bijvoorbeeld gebruiken om slechts een deel van de in het geheugen aanwezige tekst af te drukken.

In eerste instantie tikken we in de *vervangstand*. Hierbij zal iedere aanslag een eventueel vorig teken op die positie overschrijven. Hierdoor kunnen we in een al geschreven tekst desgewenst wijzigingen aanbrengen.

Alle gewenste tekens staan tot onze beschikking, met de uitgebreide MSX-tekenset kunnen we zo desgewenst ook accentletters gebruiken. De return of de enter verschijnt op het scherm als een pijltje en geeft een alinea-einde aan. Hoewel de tekst op het beeldscherm na zo'n einde/alinea gewoon op dezelfde regel doorloopt zal tijdens het printen op deze plaats een

nieuwe regel begonnen worden. Zo kan een stuk wit - meerdere blanco regels - worden aangebracht met een paar returns.

De INS-toets brengt ons in de *invoeg-stand*, waarbij ieder ingetikt teken tussengevoegd wordt. Daarbij klinkt na iedere aanslag een 'beep'. Terugschakelen naar de standaard vervangstand gaat met ESC.

Met de cursortoetsen kunnen we vrijelijk door de tekst heen bewegen, als we daarbij over de grens tussen twee schermen heengaan wordt het volgende scherm in rap tempo opgebouwd. Bovendien doet de HOME-toets de cursor naar de eerste positie van een scherm springen, de TAB-toets laat ons naar de laatste positie gaan.

Verdere mogelijkheden in de invoer-stand zijn:

Het verwijderen van het teken links van de cursor met de BS-toets;

Het verwijderen van het teken onder de cursor met de DELETE-toets;

Het verplaatsen van blokken tekst.

Dit laatste kent enige beperkingen, zo kunnen er niet meer dan 400 tekens per keer verplaatst worden. Bovendien werkt het niet echt snel. De werkwijze is als volgt:

Plaats de cursor op het eerste te verplaatsen teken en druk de CTRL- en de f-toets gelijktijdig in. Gebruik daarna de CTRL b toetscombinatie om de 'op te pakken' tekst teken voor teken in een 'buffer' op te nemen. Als dit eenmaal gebeurd is - maximaal 400 tekens - kunt u met de cursortoetsen naar de plaats gaan waar deze tekst weer moet verschijnen. Geef dan eerst weer een CTRL-f, om daarna met CTRL-e de tekst weer uit de buffer op het scherm te brengen. Desgewenst kan een eenmaal in de buffer opgeslagen tekst ergens anders nogmaals worden herhaald, door weer eerst met CTRL-f de buffer te initialiseren en daarna met CTRL-e de tekst eruit te halen.

Het is ook mogelijk om de vormgeving van de uiteindelijke afdruk met enkele grafische tekens te beïnvloeden. Deze tekensverschijnen dan weliswaar wel op het beeld-

scherm, maar niet in de print. Voor centreren - het midden op de regel afdrukken van een tekst - geldt de volgende procedure:

Na een einde-alinea als eerste een GRAPH-c intikken, vervolgens de te centreren tekst (deze moet natuurlijk korter zijn dan de regellengte bij het uitprinten) en dan weer een einde-alinea.

Ook het laten inspringen van een tekst is mogelijk. Daarbij kunnen we kiezen uit 5 of 10 posities inspringen. De werkwijze is:

Na een einde-alinea eerst 5 (of 10) spaties (of andere tekens, bijvoorbeeld een paragraafnummer) intikken, dan het eerste woord van de eigenlijke tekst en tenslotte in plaats van een spatie een GRAPH-i als we 5 posities willen inspringen (of een GRAPH-j als het er 10 moeten zijn). Daarna gewoon de tekst intikken, tot aan de eerstvolgende einde-alinea zal alles op de uiteindelijke afdruk 5 (of 10) spaties ingesprongen verschijnen.

Met de SELECT-toets kunnen we terug naar het hoofdmenu. daar vinden we nogal wat andere keuzes behalve de vier die ons naar de verschillende schermen brengen, maar de meeste spreken eigenlijk wel voor zichzelf. Zo zal keuze 5, geheugen schoonmaken, inderdaad alle aanwezige tekst volledig verwijderen. Als u na het starten van MSXPEN allerlei verwarrende tekentjes in de tekstschermen ziet staan die u zeker niet zelf had ingetikt is dit wisselen ook een goed idee. Deze tekentjes kunnen weliswaar geen kwaad, maar ze bevorderen de overzichtelijkheid niet.

De keuzes 6-9 geven ons de mogelijkheid om de tekst te laden en te save met recorder of diskdrive. Daarbij geldt de genoemde beperking van maximaal 6 tekens voor de tekstnaam op diskette natuurlijk niet, deze naam mag 8 tekens lang zijn. Het bij het wegschrijven vermelde eindadres is niet echt van belang. Keuze 10 brengt ons bij het echte werk; namelijk afdrukken. En daar is het bij een tekstverwerker tenslotte allemaal om begonnen.

MSXPEN vraagt om een beginadres, dat normaal gesproken 40000 zal wezen, het aantal posities kantlijn en de tekstbreedte. Zoals reeds gesteld, het beginadres zal bijna altijd 40000 zijn, zodat de gehele tekst afgedrukt wordt. Maar desgewenst kunnen we besluiten dat er een stuk aan het begin moet worden overgeslagen en dat opgeven door hier een hogere waarde op te geven. Op de tekstschermen kunnen we het adres van ieder teken immers aflezen. De breedte van een afdrukregel is maximaal 80 posities. Het aantal posities marge, dat we moeten opgeven, bepaalt hoeveel hiervan voor de linker kantlijn zal worden gebruikt. Door daarna eventueel de regellengte kleiner dan het maximum op te geven kunnen we ook nog een rechterkantlijn instellen.

Standaard gaat MSXPEN uit van een paginalengte van 66 regels, 11 inch kettingformulieren dus. Daarvan worden er 56 gebruikt voor afdrukken en 10 als paginaopvoer. Wie deze waardes wil veranderen kan dat doen in regel 360, bijvoorbeeld door de waarde 56 te vervangen in 62 voor 12 inch papier. Keuze 11 tenslotte brengt ons op een korte HELP-pagina. Hier worden nog even kort de voornaamste punten op een rij gezet. De spatiebalk stuurt ons weer terug naar het menu.

Nogmaals, MSXPEN is geen professionele tekstverwerker. Maar dat pretendeert het programma ook niet. Het is een prettig bruikbaar programma om eens mee uit te proberen wat nu eigenlijk de voordelen van een tekstverwerker zijn en als zodanig ook zeker geschikt voor iemand die eenvoudige brieven etc. te schrijven heeft. De mogelijkheden zijn in verhouding met een professionele tekstverwerker verre van compleet, maar de belangrijkste zijn wel aanwezig. Een goed door-dachte programmaopzet, die gelukkig niet verdronken is in een zee van half bruikbare mogelijkheden was de eindkonklusie van de jury.

We feliciteren de heer van Elst dan ook nogmaals van harte met zijn hoofdprijs, de Sony HBD-50 diskdrive.

```

10 REM MSXPEN
20 REM
30 REM MSX Computer Magazine
40 REM nummer 4
45 REM SUPER-prijswinnaar
46 REM R. van Elst
50 REM
60 KEYOFF:CLS:SCREEN0:WIDTH40:COLOR15
,1,1:LOCATE8,5:PRINT"MSX - SCHRIJFPRO
GRAMMA":LOCATE11,11:PRINT"door R. van
Elst":LOCATE11,20:PRINT"Ams telveen,
1985"
65 IFPEEK(&HFC4A)+256*PEEK(&HFC4B)<57
690!THENPRINT"Sorry, u heeft te weini
g geheugen vrij. Probeer eens op te s
tarten met de CTRL ingedrukt.":STOP
70 CLEAR40,57690!:DEFUSR5=57712!:DEFU
SR1=57732!:DEFUSR2=57756!:DEFUSR3=577
74!:DEFUSR4=57789!:DEFUSR0=57818!:FOR
AD=57712!T057867!:READMC$:POKEAD,VAL(
"&H"+MC$):NEXT
80 DATA21,40,9C,7E,FE,00,CA,7D,E1,23,
C3,73,E1,22,6A,E1,C9,00,00,00,2A,68,E
1,23,7E,FE,00,CA,94,E1,2B,77,23,C3,87
,E1,2B,36,00,00,C9,00,00,00,21,40,9C,
01,50,41,3E,00,77,23,0B,78,B1,C2,A2,E
1,C9,00,21,98,DA,11,99,DA,ED,4B,66,E1
,ED,88,C9,00,00
90 DATA21,40,9C,01,50,41,7E,FE,FF,CA,
CC,E1,C3,CF,E1,36,00,00,23,0B,78,B1,C
2,C3,E1,C9,00,00,00,2A,64,E1,11,50,00
,01,F8,02,EB,7D,F3,03,99,7C,E6,3F,F6,
40,D3,99,FB,1A,FE,0D,C2,FB,E1,3E,0D,C
3,02,E2,FE,00,C2,02,E2,3E,00,D3,98,13
,0B,79,B0,C2,F0,E1,C9
100 E=USR4(0):POKE39999!,65:FORW=1T01
50:NEXTW
110 CLS:FORH=1T010:KEYH,"":NEXT:KEYON
120 PRINT" M E N U":LOCATE0,1,0:FORP=1
T040:PRINTCHR$(1);CHR$(87);:NEXT
130 PRINT" 1. Scherm 1":PRINT" 2. Laa
tst bekeken scherm":PRINT" 3. Straks
te kiezen scherm":PRINT" 4. Scherm me
t laatste stuk tekst":PRINT" 5. Geheu
gen wissen":PRINT" 6. Tekst laden van
cassette":PRINT" 7. Tekst save naar
cassette"
140 PRINT" 8. Tekst laden van floppy
disc":PRINT" 9. Tekst save naar flopp
y disc":PRINT"10. Printen op 80-kol.
MSX-printer":PRINT"11. HELP":FORP=1T
040:PRINTCHR$(1);CHR$(87);:NEXT:PRINT
150 PRINT"Toets nummer in en [return]
.":INPUT"Gekozen nummer";I:ONIGOTO480
,490,220,160,230,260,280,300,320,340,
170
160 F=USR5(0):XZ=PEEK(57706!)+256*(PE
EK(57707!)):PA=INT((XZ-40000!)/760)+1
:GOTO490
170 CLS:PRINT"GEHEUGENSTEUNTJES (zie
voor nadere)":PRINT"informatie de gebr
uiksaanwijzing)":PRINT:PRINT:PRINT"T
ypen kan alleen op 40000 beginnen!":P
RINT"Gebruik [return] als einde aline
a."
180 PRINT"VERPLAATSEN: [CTRL]+f; buff
eren met":PRINT"max. 400x[CTRL]+b; we
er [CTRL]+f, max.":PRINT"400x[CTRL]+e
.":PRINT"CENTREREN met [GRAPH]+c na r
eturn.":PRINT"INSRINGEN met [GRAPH]+
i of [GRAPH]+j."
190 PRINT"INVOEGEN na [INS]; [ESC] sc
hakelt terug":PRINT"naar 'vervang-sta
nd'.":PRINT"Uit BASIC weer starten me

```

00000000

24

154

109

95

2

68

241

90

18

171

203

139

160

50

```

t run+[return]":PRINT"d.w.z. niet met
F5; F-toetsen werken":PRINT"pas weer
na reset."
200 PRINT"Bij het LOADen ziet men gee
n 'Found'." :PRINT:PRINT:PRINTCHR$(219
)" TERUG NAAR MENU MET SPATIEBALK "CH
R$(219)
210 A$=INKEY$:IFA$<>" THEN210ELSE110
220 LOCATE0,19,0:INPUT"Welke schermpa
gina (max. 21)" :PA:IFPA>0ANDPA<22THEN
490ELSE110
230 LOCATE0,20,0:PRINT"ALLE TEKST WIS
SEN? (j/n)"CHR$(219)
240 A$=INKEY$:IFA$=" THEN240ELSEIFA$=
"J"ORA$="j"THEN250ELSEIFA$="N"ORA$="n
"THEN110
250 CLS:C=USR2(0):GOTO480
260 LOCATE0,18,0:PRINT"Zet recorder o
p LOAD of PLAY!" :INPUT"Teks tnaam";TN$
:C$="CAS:"+TN$
270 LOCATE0,21,0:PRINT"TEKST WORDT GE
LADEN VAN CASSETTE":BLOADC$:GOTO110
280 LOCATE0,18,0:PRINT"Zet recorder o
p SAVE of REC.!" :INPUT"Teks tnaam (max
. 6 tekens)";TN$:C$="CAS:"+TN$
290 F=USR5(0):ZX=PEEK(57706!)+256*(PE
EK(57707!)):LOCATE0,21,0:PRINT"TEKST
NAAR CASSETTE TOT ADRES";ZX:BSAVEC$,4
0000!,ZX:GOTO110
300 LOCATE0,19,0:INPUT"Teks tnaam";TN$
:D$="A:"+TN$
310 LOCATE0,21,0:PRINT"TEKST WORDT GE
LADEN VAN DISKETTE":BLOADD$:GOTO110
320 LOCATE0,19,0:INPUT"Teks tnaam (max
. 6 tekens)";TN$:D$="A:"+TN$
330 F=USR5(0):ZX=PEEK(57706!)+256*(PE
EK(57707!)):LOCATE0,21,0:PRINT"TEKST
NAAR DISKETTE TOT ADRES";ZX:BSAVED$,4
0000!,ZX:GOTO110
340 LOCATE0,18,0:INPUT"Begin-adres (n
ormaal 40000)";AP:LOCATE0,19,0:INPUT
"Aantal posities marge";MA
350 LOCATE0,20,0:PRINT"Regellengte (m
ax. 79-MA)";":INPUTL:IFL>9-MATHENL
=79-MA:ELSEF=USR5(0):ZX=PEEK(57706!)+
256*(PEEK(57707!)):LOCATE0,21,0:PRINT
"TEKST WORDT GEPRINT TOT ADRES";ZX:AD
=AP:WT=0:IS=0:Z=L:LPRINT
360 IFWT<56THEN370ELSEFORRO=1T010:LPR
INT:NEXTRO:WT=0
370 T=PEEK(AD):IFT=188THEN390ELSEIFIS
=1THENL=L-5ELSEIFIS=2THENL=L-10
380 FORH=AD+LTOADSTEP-1:T=PEEK(H):IFT
=32ORT=13THEN430:ELSENEXTH
390 FORH=ADTOAD+Z:T=PEEK(H):IFT=13THE
NGOTO400ELSENEXTH
400 CL=H-AD:SL=(Z-CL)/2:LPRINTSPC(MA
);LPRINTSPC(SL);:FORC=AD+1TOH:T=PEEK(
C):IFT=13THEN460ELSEIFT=0THENLPRINT:G
OTO110ELSELPRINTCHR$(T);:NEXTC:LPRINT
:WT=WT+1:IS=0:L=Z:H=H+1:GOTO470
410 IFIS=1THENLPRINTSPC(5)ELSEIFIS=2T
HENLPRINTSPC(10)
420 LPRINTSPC(MA);:FORC=ADTOAD+(L-1):
T=PEEK(C):IFT=220THENIS=1:T=32:ELSEIF
T=198THENIS=2:T=32:ELSEIFT=0THENLPRIN
T:GOTO110:ELSELPRINTCHR$(T);:NEXTC:LPR
INT:WT=WT+1:IS=0:L=Z:AD=AD+1:GOTO360
430 IFIS=1THENLPRINTSPC(5)ELSEIFIS=2T
HENLPRINTSPC(10)
440 LPRINTSPC(MA);:FORC=ADTOH:T=PEEK(
C):IFT=220THENIS=1:T=32:ELSEIFT=198TH
ENIS=2:T=32:ELSEIFT=13THEN460
450 IFT=0THENLPRINT:GOTO110:ELSELPRIN
TCHR$(T);:NEXTC:LPRINT:WT=WT+1:L=Z:GO
TO470
460 LPRINT:WT=WT+1:IS=0:L=Z:AD=C+1:IF
AD=55960!THENLPRINT:GOTO110ELSE360

```

138
102
239
167
100
227
230
74
222
118
199
7
50
119
104
3
99
49
193
81
239
3
151
22
155
231
214
249

```

470 AD=H+1:IFAD=55960!THENLPRINT:GOTO
110:ELSE360
480 PA=1
490 X=0:Y=2:KEY1,"vervang":KEY2,"- st
and":KEY3,"":KEY6,"vervang":KEY7,"- s
tand":KEY8,"":IV=0:BU=56000!:BE=56000
!
500 IFPA<1THENPA=1:IFPA>21THENPA=21
510 GOSUB770
520 AD=AP+(Y-2)*40+X:LOCATE15,0,0:PRI
NTAD:LOCATEX,Y,1
530 T$=INKEY$:IFT$=" THEN530ELSEM=ASC
(T$):IFM=127ORM<32THEN570
540 IFIV=1THENGOSUB600
550 IFPEEK(AD-1)=0THEN520ELSEPOKEAD,M
:X=X+1:LOCATE0,0,0:A=USR0(0):IFX<40TH
EN520
560 IFX>39ANDY=20ANDPA<21THENX=0:Y=2:
PA=PA+1:GOTO750ELSEIFX>39ANDY=20ANDPA
=21THENX=39:Y=20:BEEP:GOTO520ELSEIFX<
40THEN520ELSEX=0:Y=Y+1:GOTO520
570 IFM=127THEN730ELSEONMGO530,710,
530,530,680,620,530,640,580,530,630,5
30,540,530,530,530,530,590,530,530,53
0,530,530,110,530,530,610,700,650,660
,670
580 X=39:Y=20:BEEP:GOTO520
590 KEY1," invoe":KEY2,"- stand":KEY
3,"";terug":KEY4,"met ESC":KEY6," inv
oeg":KEY7,"- stand":KEY8,"";terug":KE
Y9,"met ESC":IV=1:GOTO520
600 RG=INT((55961!-AD)/256):POKE57703
!,RG:POKE57702!,55961!-AD-256*RG:D=US
R3(0):BEEP:RETURN
610 KEY1,"vervang":KEY2,"- stand":KEY
3,"";KEY4,"":KEY6,"vervang":KEY7,"- s
tand":KEY8,"":KEY9,"":IV=0:GOTO520
620 BU=56000!:BE=56000!:GOTO520
630 X=0:Y=2:BEEP:GOTO520
640 X=X-1:AD=AD-1:IFX<0ANDY=2ANDPA=1T
HENX=0:BEEP:ELSEIFX<0ANDY=2THENX=39:Y
=20:GOTO740ELSEIFX=>0THEN730ELSEX=39:
Y=Y-1:GOTO730
650 X=X-1:IFX<0ANDY=2ANDPA=1THENX=0:B
EEP:GOTO520ELSEIFX<0ANDY=2THENX=39:Y=
20:GOTO740ELSEIFX=>0THEN520ELSEX=39:Y
=Y-1:GOTO520
660 Y=Y-1:IFY>1THEN520ELSEIFY<2ANDPA=
1THENY=2:BEEP:GOTO520ELSEIFY<2ANDPA<>
1THENY=20:GOTO740
670 Y=Y+1:IFY<21THEN520ELSEIFY>20ANDP
A=21THENY=20:BEEP:GOTO520ELSEIFY>20AN
DPA<21THENY=2:PA=PA+1:GOTO750ELSE520
680 IFBE>56000!THEN690ELSEBE=56000!
690 P=PEEK(BE):IFP=0ORP=255THEN520ELS
EGOSUB600:POKEAD,P:BE=BE+1:LOCATE0,0,
0:A=USR0(0)
700 X=X+1:GOTO560
710 IFBU>56000!THEN720ELSEBU=56000!
720 P=PEEK(ADR):POKEBU,P:BU=BU+1:IFBU
>56400!THENBEEP:BU=56400!:GOTO520
730 RB=INT(AD/256):POKE57705!,RB:POKE
57704!,AD-256*RB:B=USR1(0):LOCATE0,0,
0:A=USR0(0):GOTO520
740 PA=PA-1:IFPA<1THENPA=1
750 GOSUB770
760 GOTO520
770 CLS:PRINT" SCHERM";:PRINTUSING"##
#":PA;:PRINT"ADR.":SPC(11);"SELECT
CHR$(207)" menu":LOCATE0,1,0:FORP=0TO
39:PRINTCHR$(1)CHR$(87);:NEXT
780 FORV=2152TO2159:READS:VPOKEY,S:NE
XTV:RESTORE790:AP=40000!+(PA-1)*760):
R=INT(AP/256):POKE57701!,R:POKE57700
!,AP-256*R:LOCATE0,0,0:A=USR0(0):LOCA
TE0,21,0:FORP=0TO39:PRINTCHR$(1)CHR$(
87);:NEXT:RETURN
790 DATA8,8,8,40,104,248,96,32

```

186
253
164
204
230
118
185
1
131
253
148
226
97
55
157
132
202
136
58
146
178
237
116
140
161
64
255
245
240
149
181
80
104

EEN KADOOTJE VAN MSX COMPUTER MAGAZINE

*Een kaartenbak-programma
ter waarde van f 50,-*

Behalve spelletjes, puzzeltjes, utility's etcetera zal MSX Computer Magazine ook regelmatig echte toepassingen als listing publiceren. Hoewel het intikken van een dergelijke listing nogal wat doorzettingsvermogen vereist, een goede toepassing is meestal niet al te klein, loont het zich de moeite. En als u er echt tegenopziet om een zo'n lange listing via het toetsenbord in de computer te moeten zetten, dan kunt u nog altijd de MCM programma-cassette bestellen waar het programma in is opgenomen.

MCMBASE

Een van de meest gezochte toepassingen op de computer is de database oftewel kaartenbak. Hoewel de naam 'kaartenbak' voor het hier gepresenteerde programma eigenlijk niet terecht is. Of kent u een kaartenbak die zelf kan sorteren, opzoeken en afdrukken? Wij niet in ieder geval.

MCMBASE, het MCM staat natuurlijk voor MSX Computer Magazine, kan dat allemaal, en nog veel meer, wel. Als softwarecassette, met een mooi doosje eromheen, kosten vergelijkbare of zelfs slechtere programma's rond de vijftig gulden of meer. Lezers van MSX Computer Magazine krijgen deze database echter gratis.

Om met MCMBASE te kunnen werken moet u echter wel een MSX computer hebben met een geheugen van minimaal 32K RAM.

Handleiding

Na het starten van MCMBASE verschijnt er een welkomsscherm, waarna het indrukken van een willekeurige toets (nee, niet de stop-toets) het hoofdmenu onthult.

Hier blijken de volgende kommando's met de functie-toetsen oproepbaar:

F1 Invoeren gegevens
F2 Bestand bekijken
F3 Bestand sorteren
F4 Help
F5 Printen
F6 Bestand definiëren
F7 Bestand laden
F8 Bestand saven
F9 Definitie bekijken
F10 Stoppen

Zoals dat hoort met functie-toetsen, staan al deze kommando's ook nog eens vermeld op de onderste schermregel, waarbij de shifttoets de F6-F10 functies toont.

MCMBASE gebruikt de bovenste regel als een soort statusregel, en in de situatie na het opstarten staat daar de melding 'Nog geen bestandsdefinitie'. De tweede schermregel geeft altijd aan wat voor invoer het programma verwacht, en meldt dan ook 'Kies gewenste functie'.

In dit stadium zijn nog niet alle functies beschikbaar, er is nog geen bestandsdefinitie bekend, laat staan dat er gegevens zouden zijn. Slechts

de functies 'Help', 'Definiëren', 'Laden' en 'Stoppen' kunnen nu al gebruikt worden. Mocht u een van de andere functies kiezen, dan krijgt u de melding 'Nog geen bestandsdefinitie', en wordt u op de tweede regel verzocht de spatiebalk in te drukken om verder te gaan.

Dat geldt overigens bijna overal in MCMBASE, als er een fout gemaakt wordt moet u eerst de spatiebalk indrukken voor u verder kunt. De enige uitzonderingen hierop kunnen voorkomen terwijl u een bestand laadt of saved naar disk, dan worden de eventuele fouten die de disk-drive vindt op het scherm afgedrukt, en wordt de uitvoering van MCMBASE afgebroken.

Het eerste wat u nu, bij de eerste keer gebruiken van MCMBASE kunt doen is definiëren. Door F6 komt u op het definitiescherm, waar u gevraagd wordt hoeveel velden u per record wilt hebben.

Dit mogen er hoogstens tien zijn, en het is wel zaak om dit meteen goed in te schatten. Het is niet mogelijk om naderhand aan een al bestaand bestand extra velden toe te voegen.

De veldnamen mogen maximaal acht tekens lang zijn, en na iedere naam wordt u gevraagd of het een alfanumeriek (letters en cijfers) of een numeriek (alleen maar cijfers) moet zijn. In het geval dat u voor een numeriek veld kiest moet u ook nog intikken hoe lang dit veld is, met andere woorden hoe groot het maximale getal is dat u denkt te gaan invoeren. Alfanumerieke velden krijgen automatisch een lengte van 27 tekens.

Tenslotte wordt u de zojuist gedefinieerde opbouw getoond, en vraagt MCMBASE u of het zo in orde is. Zo nee, dan wordt de definitie weer gewist, en mag u het nogmaals proberen. Zo ja, dan komt u weer terug in het hoofdmenu.

We hebben nu wel een definitie, maar nog geen gegevens. We kiezen dan ook met de F1 voor invoeren. Het invoerscherm heeft zijn eigen funktietoetsmenu, dat alleen maar op de onderste schermregel staat. F1 brengt u weer terug naar het hoofdmenu, maar alleen als u niet net midden in de invoer van een record zit.

F3 reageert ook slecht als u aan het begin van een record staat, en toont hoeveel tekens u nog kunt opslaan in de database. F5 tenslotte doet het juist alleen als u aan het invoeren bent en gooit alles wat u al in het huidige record had ingevoerd weg. Handig als u een fout gemaakt had. Verder toont dit scherm het nummer van het record dat ingevoerd wordt. Per veld wordt de veldnaam getoond, en in het geval van numerieke velden ook de maximale veldlengte. De backspacetoets werkt, en kan gebruikt worden om een foute aanslag te verbeteren in het veld dat u aan het invoeren bent. Na het invoeren van een aantal records brengt de F1 u weer terug naar het hoofdmenu.

Nu zijn alle functies toegankelijk.

We zouden nog uren uitleg kunnen besteden aan verdere uitleg van het programma, maar in feite is het programma zo duidelijk geschreven dat het zichzelf uit legt.

```

10 REM MCM DATABASE
20 REM
30 REM MSX Computer Magazine
40 REM nummer 2
50 REM
60 REM (c) AJMO WITKOP 21/03/1985
70 REM
80 KEYOFF: CLS: COLOR 1,14: SCREEN 0,
0,1,1,0: WIDTH 40: CLEAR 7000: MR=99:
DIM A$(1,1), NV$(1,1): GOTO 210
90 'QUICKSORT MODULE *****
100 S=1: ST(1,0)=1: ST(1,1)=RN-1
110 L=ST(S,0): R=ST(S,1): S=S-1
120 J=L: K=R: A$=A$((L+R)/2,SV)
130 IF A$(J,SV)<A$ THEN J=J+1: GOTO 1
30
140 IF A$(K,SV)>A$ THEN K=K-1: GOTO 1
40
150 IF J=K THEN J=J+1: K=K-1: GOTO 13
0
160 IF J<K THEN FOR N=0 TO NV-1: SWAP
A$(J,N),A$(K,N): NEXT N: J=J+1: K=K-
1: GOTO 130
170 IF J<R THEN S=S+1: ST(S,0)=J: ST(
S,1)=R
180 R=K: IF L<R THEN 120
190 IF S>0 THEN 110 ELSE RETURN
200 'START SCHERM *****
210 I9$="mcmdata1.0"
220 DIM ST(20,2)
230 LOCATE 0,0: PRINT STRING$(40,215)
:
240 FOR N=0 TO 20: PRINT CHR$(215) TA
B(39) CHR$(215);: NEXT N
250 PRINT STRING$(40,215);
260 LOCATE 6,5: PRINT CHR$(1) CHR$(88
);: FOR N=1 TO 25: PRINT CHR$(1) CHR$(
87);: NEXT N: PRINT CHR$(1) CHR$(89)
270 LOCATE 6,6: PRINT CHR$(1) CHR$(86
) "MCMDATA 1.0 ... 1984/1985" CHR$(1)
CHR$(86)
280 LOCATE 6,7: PRINT CHR$(1) CHR$(90
);: FOR N=1 TO 25: PRINT CHR$(1) CHR$(
87);: NEXT N: PRINT CHR$(1) CHR$(91)
290 LOCATE 8,10: PRINT "A.J.M.O. WITK
OP (c)1985"
300 LOCATE 12,16: PRINT "DRUK EEN TOE
TS"
310 V1=4
320 IF INKEY$="" THEN 320
330 'HOOFDMENU *****
340 ON KEY GOSUB 550,710,1200,1230,13
00,1360,1470,1600,1690,1770
350 KEY 1,"invoer": KEY 2,"kijken": K
EY 3,"sorteer": KEY 4,"help": KEY 5,"
printen": KEY 6,"defin.": KEY 7,"lade
n": KEY 8,"saven": KEY 9,"opbouw": KE
Y 10,"stoppen"
360 FOR N=1 TO 10: KEY(N) ON: NEXT N:
KEY ON
370 CLS: LOCATE 5,3: PRINT "F1.....
START INVOEREN GEGEVENS"
380 LOCATE 5,5: PRINT "F2.....
..BESTAND BEKIJKEN"
390 LOCATE 5,7: PRINT "F3.....
..BESTAND SORTEREN"
400 LOCATE 5,9: PRINT "F4.....
.....HELP"
410 LOCATE 5,11: PRINT "F5.....
.....PRINTEN"
420 LOCATE 5,13: PRINT "F6.....
..BESTAND DEFINIEREN"
430 LOCATE 5,15: PRINT "F7.....
.....BESTAND LADEN"

```

```

0
0
0
0
0
0
251
0
190
133
198
7
198
212
25
243
179
21
0
15
100
147
188
140
160
154
185
199
186
196
214
0
238
124
252
151
147
226
117
93
238
217

```

```

440 LOCATE 5,17: PRINT "F8.....
.....BESTAND SAVEN"
450 LOCATE 5,19: PRINT "F9.....
..DEFINITIE BEKIJKEN"
460 LOCATE 5,21: PRINT "F10.....
.....STOPPEN"
470 V2=4: GOSUB 1820: GOTO 340
480 'FUNCTIES UIT *****
490 FOR N=1 TO 10: KEY(N) OFF: KEY N,
": NEXT N: KEY OFF: RETURN
500 'DEFINITIE? *****
510 IF V1=4 THEN LOCATE 7,5: PRINT "N
OG GEEN BESTANDSDEFINITIE": V2=8: GOS
UB 1820 ELSE RETURN
520 'GEGEVENS? *****
530 IF V1=2 THEN LOCATE 6,5: PRINT "N
OG GEEN GEGEVENS IN BESTAND": V2=8: G
OSUB 1820 ELSE RETURN
540 'INVOER *****
550 CLS: GOSUB 490: LOCATE 17,3: PRIN
T "INVOER": GOSUB 510: IF V1=4 THEN R
ETURN
555 IF RN>MR THEN LOCATE 14,5: PRINT
"BESTAND VOL": V2=8: GOSUB 1820: RETU
RN
560 ON KEY GOSUB 650,,670,,690: KEY 1
,"menu": KEY 3,"ruimte": KEY 5,"opnie
uw": KEY(1) ON: KEY(3) ON: KEY(5) ON:
KEY ON
570 LOCATE 0,4: PRINT "maximum alfa v
eldlengte: 27 tekens"
580 LOCATE 0,6: PRINT "Record:" RN
590 FOR N=0 TO NV-1: LOCATE 0,8+N: PR
INT LEFT$(NV$(N,0)+.....",8) ""::
IF NV$(N,1)="a" THEN MS=27: V2=6 EL
S
E LOCATE 20,8+N: PRINT "(numeriek ";N
V$(N,1)"): MS=VAL(NV$(N,1)): V2=5
600 LOCATE 10,8+N: GOSUB 1820: IF NV$(
N,1)="a" THEN A$(RN,N)=I1$ ELSE A$(R
N,N)=RIGHT$(" "+STR$(I),VAL(NV
$(N,1)))
610 NEXT N
620 RN=RN+1: IF RN=1 THEN V1=3 ELSE V
1=1
630 GOTO 550
640 ' menu *****
650 IF N=0 AND LEN(I1$)=0 THEN RETURN
340 ELSE RETURN
660 ' geheugen *****
670 IF N<>0 OR LEN(I1$)<>0 THEN RETUR
N ELSE LOCATE 8,21: PRINT "nog" FRE("
") " tekens vrij": V2=8: GOSUB 1820:
LOCATE 8,21: PRINT SPACE$(25): RETURN
680 ' opnieuw *****
690 IF N=0 THEN RETURN ELSE RETURN 55
0
700 'KIJKEN *****
710 CLS: GOSUB 490: LOCATE 16,3: PRIN
T "BEKIJKEN": GOSUB 510: GOSUB 530: I
F V1>1 THEN V2=0: RETURN
720 ON KEY GOSUB 760,780,800,870,890,
990,1010,1030,1070,1110: KEY 1,"first
": KEY 2,"next": KEY 3,"change": KEY
4,"jump": KEY 5,"group": KEY 6,"last
": KEY 7,"prev.": KEY 8,"erase": KEY 9
,"search": KEY 10,"menu"
730 FOR N=1 TO 10: KEY(N) ON: NEXT N
: KEY ON
740 V2=4: GOSUB 1820: GOTO 740
750 'first *****
760 GOSUB 1150: PR=1: GOTO 1130
770 'next *****
780 GOSUB 1150: IF PR<RN-1 THEN PR=PR

```

```

75
49
9
65
0
43
0
30
0
251
0
213
50
115
58
1
55
194
0
114
102
0
31
0
190
0
184
0
235
251
61
174
0
148
0

```

+1: GOTO 1130 ELSE 1170	136	,21: PRINT SPACE\$(38)	49
790 'change *****	0	1080 FOR N2=1 TO RN: FOR N1=0 TO NV-1	
800 GOSUB 1150: LOCATE 0,21: PRINT "G		: IF INSTR(A\$(N2,N1),H\$) THEN PR=N2:	
eef nummer van wijzigen record: ";: M		GOSUB 1130: LOCATE 9,21: PRINT "Verde	
S=3: V2=1: GOSUB 1820: LOCATE 0,21: P		r zoeken? (j/n)": V2=16: GOSUB 1820:	
RINT SPACE\$(38): IF I>RN-1 OR I<1 THE	75	LOCATE 0,21: PRINT SPACE\$(38): GOSUB	
N 1170		1150: IF I1\$="n" THEN RETURN	55
810 PR=I: GOSUB 1130: LOCATE 0,21: PR		1090 NEXT N1: NEXT N2: LOCATE 7,21: P	
INT "Welk veld? (0=niet) ";: V2=1: MS		RINT "Zoektekst niet gevonden": V2=8:	
=2: GOSUB 1820: LOCATE 0,21: PRINT SP	33	GOSUB 1820: LOCATE 0,21: PRINT SPACE	
ACE\$(38): H=I		\$(38): GOSUB 1150: RETURN	186
820 IF H=0 THEN GOSUB 1150: RETURN EL		1100 'menu *****	0
SE IF H<1 OR H>NV THEN GOSUB 1150: GO	50	1110 RETURN 340	63
TO 1180		1120 'show present record *****	0
830 LOCATE 0,20: PRINT "Geef nieuwe i		1130 LOCATE 12,4: PRINT "record numme	
nhoud (max. ";: IF NV\$(H-1,1)="a" THE		r";PR: PRINT " veld": PRINT " # naam	
N PRINT "27 ";: MS=27: V2=2 ELSE PRIN	112	inhoud": PRINT: FOR N=0 TO NV-1: P	
T VAL(NV\$(H-1,1));: MS=VAL(NV\$(H-1,1)		RINT USING "## \ \&";N+1;NV\$(N,	165
): V2=1		0);A\$(PR,N): NEXT N: RETURN	0
840 PRINT "tekens)": GOSUB 1820: IF N	148	1140 'wissen veld *****	0
V\$(H-1,1)<>"a" THEN I1\$=RIGHT\$("		1150 FOR N= 4 TO 20: LOCATE 0,N: PRIN	
+STR\$(I),VAL(NV\$(H-1,1)))	14	T SPACE\$(40): NEXT N: RETURN	142
850 A\$(PR,H-1)=I1\$: LOCATE 0,20: PRIN	0	1160 'MELDINGEN *****	0
T SPACE\$(70): GOTO 1150		1170 LOCATE 9,10: PRINT "record besta	
860 'jump *****	0	at niet": V2=8: GOSUB 1820: LOCATE 0,	
870 GOSUB 1150: LOCATE 0,21: PRINT "G		10: PRINT SPACE\$(38): RETURN	85
eef nummer van te tonen record: ";: MS		1180 LOCATE 9,10: PRINT "veld bestaat	
=3: V2=1: GOSUB 1820: LOCATE 0,21: PR	118	niet": V2=8: GOSUB 1820: LOCATE 9,10	
INT SPACE\$(38): IF I>RN-1 OR I<1 THEN	0	: PRINT SPACE\$(38): RETURN	104
1170 ELSE PR=I: GOTO 1130		1190 'SORTEER *****	0
880 'group *****		1200 CLS: GOSUB 490: LOCATE 16,3: PRI	
890 CLS: GOSUB 490: ON KEY GOSUB 930,	148	NT "SORTEREN": GOSUB 510: GOSUB 530:	
950,,970: KEY 1,"next": KEY 3,"prev.	108	IF V1>1 THEN V2=0: RETURN	131
": KEY 5,"menu": KEY(1) ON: KEY(3) ON		1210 GOSUB 1720: LOCATE 0,21: PRINT "	
: KEY(5) ON: KEY ON: H=INT(20/(NV+1))		Op welk veldnummer sorteren? ";: MS=2	
: H1=1: GOTO 910	79	: V2=1: GOSUB 1820: LOCATE 0,21: PRIN	
900 V2=4: GOSUB 1820: GOTO 900		T SPACE\$(39): IF I>NV OR I<1 THEN GOS	
910 CLS: H2=H1+H-1: IF H2>=RN THEN H2		UB 1150: GOSUB 1180: RETURN ELSE SV=I	
=RN-1		-1: GOSUB 100: RETURN	156
920 FOR N=H1 TO H2: LOCATE 2,2+((N-H1)	202	1220 'HELP *****	0
)*(NV+1)): PRINT USING " record:	78	1230 CLS: GOSUB 490: LOCATE 18,3: PRI	
###";N: FOR N1=0 TO NV-1: LOCATE 0,3	103	NT "HELP"	86
+N1+((N-H1)*(NV+1)): PRINT USING "##	184	1240 LOCATE 0,5: PRINT "De volledige	
\ \&";N1+1;NV\$(N1,0);A\$(N,N1):	107	gebruiksaanwijzing voor de MSX Com	
NEXT N1: NEXT N: RETURN 900		puter Magazine database is te vinden	
930 IF H1+H<RN THEN H1=H1+H: ' next *	28	in het tweede nummer van"	27
940 GOTO 910	0	1250 PRINT "MSX Computer Magazine."	247
950 IF H1-H>0 THEN H1=H1-H: ' prev **	0	1260 PRINT	3
960 GOTO 910	67	1270 PRINT "Desgewenst kunt u zelf op	
970 RETURN 710: ' menu *****	0	dit scherm wat uitleg zetten."	71
980 'last *****	0	1280 V2=8: GOSUB 1820: V2=0: RETURN	19
990 GOSUB 1150: PR=RN-1: GOTO 1130	0	1290 'PRINTEN *****	0
1000 'previous *****		1300 CLS: GOSUB 490: LOCATE 16,3: PRI	
1010 GOSUB 1150: IF PR>1 THEN PR=PR-1	184	NT "PRINTEN": GOSUB 510: GOSUB 530: I	
: GOTO 1130 ELSE 1170	0	F V1>1 THEN V2=0: RETURN	30
1020 'erase *****		1310 LOCATE 0,5: PRINT "Nummer startr	
1030 GOSUB 1150: LOCATE 0,21: PRINT "	63	ecord: ";: V2=1: MS=3: GOSUB 1820: S=	
Geef nummer te verwijderen record: ";:		I: IF S>=RN OR S<1 THEN LOCATE 0,5: P	
MS=3: V2=1: GOSUB 1820: LOCATE 0,21:		RINT "FOUT! nummer startrecord onmoge	
PRINT SPACE\$(38): IF I>RN-1 OR I<1 T		lijk": V2=8: GOSUB 1820: LOCATE 0,5:	
HEN 1170		PRINT SPACE\$(38): GOTO 1310	233
1040 PR=I: GOSUB 1130: LOCATE 0,21: P		1320 LOCATE 0,7: PRINT "Nummer eindre	
RINT "Dit record verwijderen? (j/n)":	194	cord: ";: V2=1: MS=3: GOSUB 1820: E=I	
V2=16: GOSUB 1820: LOCATE 0,21: PRIN		: IF E>=RN OR E<S THEN LOCATE 0,7: PR	
T SPACE\$(38)		INT "FOUT! nummer eindrecord onmogeli	
1050 GOSUB 1150: IF I1\$="n" THEN RETU	236	jk": V2=8: GOSUB 1820: LOCATE 0,7: PR	
RN ELSE FOR N=PR TO RN: FOR N1=0 TO N	0	INT SPACE\$(38): GOTO 1320	187
V-1: SWAP A\$(N,N1),A\$(N+1,N1): NEXT N		1330 LOCATE 0,9: PRINT "maak printer	
1: NEXT N: RN=RN-1: IF RN=1 THEN V1=2		gereed": V2=8: GOSUB 1820: LOCATE 0,9:	
ELSE V1=1: RETURN		PRINT SPACE\$(38)	123
1060 'search *****		1340 LOCATE 15,15: PRINT "PRINTEN..."	
1070 GOSUB 1150: LOCATE 0,21: PRINT "		: FOR N=S TO E: LPRINT "RECORD NUMBER	
Geef zoektekst (max. 8 tekens)":;: MS=		: " N: FOR N1=1 TO NV: LPRINT USING "#	
8: V2=2: GOSUB 1820: H\$=I1\$: LOCATE 0		# \ \&";N1;NV\$(N1-1,0);A\$(N,N1-	


```

1): NEXT N1: LPRINT: NEXT N: RETURN
1350 'DEFINIEER *****
1360 CLS: GOSUB 490: LOCATE 14,3: PRINT "DEFINIEREN": IF V1<4 THEN LOCATE 0,5: PRINT "De reeds aanwezige definitie zal worden overschreven. Akkoord? (j/n)": V2=16: GOSUB 1820: IF I1$="n" THEN RETURN
1370 LOCATE 0,5: PRINT SPACE$(80): ERASE A$,NV$: V2=4
1380 LOCATE 0,5: PRINT "Aantal velden (max. 10) per record? "; MS=2: V2=1: GOSUB 1820: NV=1: IF NV<1 OR NV>10 THEN LOCATE 0,5: PRINT SPACE$(40): GO TO 1380 ELSE DIM A$(MR,NV-1),NV$(NV-1,1): LOCATE 0,7: PRINT "Veldnamen maximaal 8 tekens"
1390 FOR N=1 TO NV
1400 LOCATE 0,N+8: PRINT "naam veld RIGHT$(SPACE$(2)+STR$(N),3) ": V2=2: MS=8: GOSUB 1820: NV$(N-1,0)=I1$
1410 LOCATE 22,N+8: PRINT "type (a/n)": V2=64: LOCATE 38,N+8: MS=1: GOSUB 1820: NV$(N-1,1)=I1$: PRINT I1$: IF I1$="a" THEN 1430
1420 LOCATE 22,N+8: PRINT "lengte (max. 8)": LOCATE 38,N+8: MS=1: V2=1: GOSUB 1820: IF I<1 OR I>8 THEN 1420 ELSE NV$(N-1,1)=STR$(I)
1430 NEXT N
1440 LOCATE 0,7: FOR N=1 TO 10: PRINT SPACE$(39): NEXT N
1450 V1=2: GOSUB 1720: LOCATE 0,21: PRINT "Bestandsdefinitie akkoord? (j/n)": V2=16: GOSUB 1820: IF I1$="n" THEN V1=4: GOTO 1360 ELSE RN=1: RETURN
1460 'LADEN *****
1470 CLS: GOSUB 490: LOCATE 14,3: PRINT "LADEN BESTAND": IF V1<=1 THEN LOCATE 3,5: PRINT "REEDS AANWEZIGE DATA GAAN VERLOREN": LOCATE 1,7: PRINT "is dit akkoord? (j/n)" ELSE 1490
1480 V2=16: GOSUB 1820: IF I1$="n" THEN RETURN 340 ELSE LOCATE 1,7: PRINT SPACE$(30): LOCATE 3,5: PRINT SPACE$(35)
1490 LOCATE 0,5: PRINT "laden van disk? (j/n)": V2=16: GOSUB 1820: OP$="": IF I1$="n" THEN OP$="CAS:"
1500 LOCATE 0,7: PRINT "tik bestandsnaam in (max. 6 tekens)": LOCATE 0,8: V2=2: MS=6: GOSUB 1820: FL$=I1$: OP$=OP$+I1$
1510 IF LEFT$(OP$,4)<>"CAS:" THEN 1540
1520 LOCATE 0,10: PRINT "positioneer tape op juiste tellerstand": LOCATE 0,12: PRINT "druk spatie als tape klaarstaat": MOTOR ON: V2=8: GOSUB 1820: MOTOR OFF
1530 LOCATE 0,10: PRINT "druk de play toets in" SPACE$(18): LOCATE 0,12: PRINT "druk daarna de spatie in": V2=8: GOSUB 1820: LOCATE 0,10: PRINT SPACE$(38): LOCATE 0,12: PRINT SPACE$(38)
1540 LOCATE 0,10: PRINT FL$ " wordt geladen": OPEN OP$ FOR INPUT AS #1: INPUT #1,I8$: IF I9$<>I8$ THEN LOCATE 0,12: PRINT FL$ " is geen MCMDATA bestand": CLOSE #1: V2=8: GOSUB 1820: RETURN 340
1550 INPUT #1,NV: ERASE A$,NV$: DIM A$(254,NV-1),NV$(NV-1,1): FOR N=0 TO N

```

0
0
145
183
37
41
153
235
47
151
144
144
0
121
122
83
167
203
223
81
35

```

V-1: INPUT #1,NV$(N,0),NV$(N,1): NEXT N: INPUT #1,RN: FOR N=1 TO RN: FOR N1=0 TO NV-1: LINE INPUT #1,A$(N,N1): NEXT N1: NEXT N: V1=0: CLOSE #1
1560 FOR N=0 TO NV-1: IF NV$(N,1)<>"a" THEN FOR N1=0 TO RN: A$(N1,N)=RIGHT$( "+A$(N1,N),VAL(NV$(N,1))": NEXT N1
1570 NEXT N
1580 CLS: GOSUB 1720: LOCATE 0,15: PRINT RN-1 "records geladen": V2=8: GOSUB 1820: RETURN
1590 'SAVEN *****
1600 CLS: GOSUB 490: LOCATE 14,3: PRINT "SAVEN BESTAND": GOSUB 510: GOSUB 530: IF V1>1 THEN V2=0: RETURN
1610 LOCATE 0,5: PRINT "saven naar disk? (j/n)": V2=16: GOSUB 1820: OP$="": IF I1$="n" THEN OP$="CAS:"
1620 LOCATE 0,7: PRINT "tik bestandsnaam in (max. 6 tekens)": LOCATE 0,8: V2=2: MS=6: GOSUB 1820: FL$=I1$: OP$=OP$+I1$
1630 IF LEFT$(OP$,4)<>"CAS:" THEN 1660
1640 LOCATE 0,10: PRINT "positioneer tape op juiste tellerstand": LOCATE 0,12: PRINT "druk spatie als tape klaarstaat": MOTOR ON: V2=8: GOSUB 1820: MOTOR OFF
1650 LOCATE 0,10: PRINT "druk de play en record toetsen in": LOCATE 0,12: PRINT "druk daarna de spatie in": V2=8: GOSUB 1820: LOCATE 0,10: PRINT SPACE$(38): LOCATE 0,12: PRINT SPACE$(38)
1660 LOCATE 0,10: PRINT FL$ " wordt gesaved": OPEN OP$ FOR OUTPUT AS #1: PRINT #1,I9$
1670 PRINT #1,NV: FOR N=0 TO NV-1: PRINT #1,NV$(N,0) CHR$(13) NV$(N,1): NEXT N: PRINT #1,RN: FOR N=1 TO RN: FOR N1=0 TO NV-1: PRINT #1,A$(N,N1): NEXT N1: NEXT N: V1=0: CLOSE #1: RETURN
1680 'OPBOUW *****
1690 CLS: GOSUB 490: LOCATE 12,3: PRINT "DEFINITIE BESTAND": GOSUB 510: IF V1>=4 THEN V2=0: RETURN
1700 GOSUB 1720: V2=8: GOSUB 1820: RETURN
1710 CLS: LOCATE 12,3: PRINT "DEFINITIE BESTAND"
1720 LOCATE 0,5: PRINT TAB(2) "veld" TAB(9) "veld" TAB(21) "veld" TAB(33) "veld": LOCATE 0,6: PRINT TAB(2) "nummer" TAB(9) "naam" TAB(21) "type" TAB(33) "lengte": PRINT
1730 FOR N=1 TO NV: PRINT TAB(1) RIGHT$( "+STR$(N),2)TAB(9)NV$(N-1,0)"; IF NV$(N-1,1)="a" THEN PRINT TAB(21) "alfa" TAB(33) 27 ELSE PRINT TAB(21) "numeriek" TAB(34) NV$(N-1,1)
1740 NEXT N
1750 RETURN
1760 'STOPPEN *****
1770 CLS: GOSUB 490: LOCATE 16,3: PRINT "STOPPEN"
1780 IF V1 AND 1 THEN PRINT "De gegevens zijn nog niet opgeslagen"
1790 LOCATE 5,10: PRINT "Programma beëindigen? (j/n)": V2=16: GOSUB 1820: IF I1$="n" THEN RETURN
1800 CLS: END
1810 'INPUT *****

```

42
15
165
86
0
50
117
175
65
231
211
139
163
0
227
40
137
157
51
160
152
0
24
28
41
44
0

1820 X=CSRLIN: Y=POS(0)	232
1830 IF V4=1 THEN IF V2=0 THEN V4=0:	
GOTO 1980 ELSE 1980	130
1840 LOCATE 33,0: PRINT "MCMDATA"	243
1850 LOCATE 0,0	89
1860 IF V1=0 THEN PRINT "Bestand: " F	
L\$ SPACE\$(22-LEN(FL\$)): ELSE IF V1 AN	
D 1 THEN PRINT "Bestand nog niet wegg	
eschreven": ELSE IF V1 AND 2 THEN PRI	
NT "Nog geen gegevens ingevoerd "	
ELSE IF V1 AND 4 THEN PRINT "Nog geen	
bestandsdefinitie	
1870 LOCATE 0,1	186
1880 IF V2=0 THEN PRINT SPACE\$(30)	110
1890 IF V2=1 THEN PRINT "Voer getal i	50
n	
1900 IF V2=2 THEN PRINT "Voer tekst i	147
n	
1910 IF V2=4 THEN PRINT "Kies gewenst	108
e functie	
1920 IF V2=5 THEN PRINT "Voer getal i	97
n of kies functie	
1930 IF V2=6 THEN PRINT "Voer tekst i	35
n of kies functie	
1940 IF V2=8 THEN PRINT "Druk spatieb	24
alk in	
1950 IF V2=16 THEN PRINT "Kies j of n	237
"	
1960 IF V2=32 THEN PRINT "Kies letter	82
voor functie	
1970 IF V2=64 THEN PRINT "Kies a of n	68
"	
	90

1980 LOCATE Y,X	209
1990 IF V2 AND 1 OR V2 AND 2 THEN PRI	
NT CHR\$(192);: I1\$=""	49
2000 I\$=INKEY\$: IF V2=0 THEN RETURN E	
LSE IF I\$="" THEN 2000	56
2010 IF V2=4 THEN 2000	226
2020 IF V2=8 THEN IF I\$=" " THEN V2=0	
: GOSUB 1820: RETURN ELSE 2000	137
2030 IF V2=16 THEN IF I\$="j" OR I\$="n	
" THEN V2=0: I1\$=I\$: GOSUB 1820: RETU	
RN ELSE 2000	38
2040 IF V2=64 THEN IF I\$="a" OR I\$="n	
" THEN V2=0: I1\$=I\$: GOSUB 1820: RETU	
RN ELSE 2000	88
2050 IF I\$= CHR\$(8) THEN IF LEN(I1\$)=	
0 THEN 2000 ELSE I1\$=LEFT\$(I1\$,LEN(I1	
\$)-1): PRINT STRING\$(2,127) CHR\$(192)	
;: GOTO 2000	119
2060 IF V2 AND 2 AND I\$=CHR\$(13) THEN	
IF LEN(I1\$)>0 THEN V2=0: PRINT CHR\$(
127);: GOSUB 1820: RETURN ELSE 2000	190
2070 IF V2 AND 1 AND I\$=CHR\$(13) THEN	
IF LEN(I1\$)>0 THEN V2=0: I=VAL(I1\$):	
PRINT CHR\$(127);: GOSUB 1820: RETURN	
ELSE 2000	255
2080 IF V2 AND 1 THEN IF I\$<"0" OR I\$	
>"9" THEN 2000	173
2090 IF I\$<" " OR I\$>CHR\$(125) THEN 2	
000	199
2100 IF LEN(I1\$)>=MS THEN I1\$=LEFT\$(I	
1\$,MS): GOTO 2000	168
2110 PRINT CHR\$(8) I\$ CHR\$(192);: I1\$	
=I1\$+I\$: GOTO 2000	96

Benelux

Soms krijgen we programma's toegestuurd die we eigenlijk niet met goed fatsoen in MSX Computer Magazine kunnen opnemen. Niet omdat het slechte programma's zijn, maar omdat ze veel en veel te lang zijn, we willen nu eenmaal niet alleen maar listings in ons blad.

Gelukkig hebben we nu, met dit speciale listingsboek, de mogelijkheid om ook wat van die *zoekels* kwijt te kunnen. Tot nog toe waren ze alleen via onze cassette/diskette service beschikbaar.

Tekenprogramma

Benelux is een wel heel duidelijk voorbeeld van zo'n joekel. Het is namelijk een wel bijzonder uitgebreid tekenprogramma. De schrijver ervan, de heer D. Holemans, heeft er in het verleden eens een prijs mee in de wacht gesleept in een van onze programmeerwedstrijden.

Naar onze bescheiden mening nog steeds terecht, want al die DRAW-kommando's moeten een werkelijk verschrikkelijk werk zijn geweest. Bovendien is Benelux ook nog heel erg leuk.

Op het scherm verschijnen namelijk niet alleen de kaarten van de drie Benelux-landen - Nederland, België en Luxemburg - maar er vliegt ook een keurig helicoptertje naar het gekozen land, of de gekozen provincie. Want met Benelux kunnen we alle provincie's van die drie landen eens nader onder de loep nemen.

Informatie

Er verschijnt namelijk over de door de gebruiker uitgezochte provincie allerlei statistische informatie op het scherm, die weliswaar ietwat oud is - ze stamt uit 1977 - maar toch wel aardig. Eigenlijk is Benelux een soort Edukatief programma.

Wat echter wel wat tegenviel was dat een deel van die informatie niet helemaal korrekt was, zo is de hoofdstad van de provincie Zeeland toch echt Middelburg. We hebben echter zo goed en zo kwaad als dat ging - er zitten nu eenmaal geen geografen in onze redactie - die foutjes verbeterd. Zoveel waren het er nu ook weer niet, we hopen ze allemaal gevonden te hebben.

Het veranderen van allerlei fraaie MSX-tekens die de auteur gebruikt had, zoals plusminus en accentletters, was meer werk. Want die worden door de letterwiel-printer waar we onze listings mee maken nu eenmaal niet geslikt!

Jammer, dat wel, want een echte lange ij is inderdaad mooier dan een combinatie van de letters i en j. We kiezen er echter toch maar voor om onze listings op die letterwiel-printer te produceren, want het resultaat is in druk nu eenmaal veel beter.

Konklusie

Al met al een heel leuk programma, dat Benelux. Het is even doorbijten om het in te tikken, maar zeer zeker de moeite waard. De heer Holemans heeft zijn prijs - een Sony Walkman - zeer zeker verdiend.

10	REM	BENELUX	0
20	REM		0
30	REM	een van de prijswinnaars in	0
40	REM	de programmeerwedstrijd van	0
50	REM	MSX Computer Magazine	0
60	REM	nummer 3	0
70	REM		0
80	REM	Inzender: D. Holemans, Kontich (Belgie)	0
90	REM		0
100	SCREEN	2,2:COLOR 15,1,1	248
110	KEYOFF		209
120	A\$=CHR\$(&H0)+CHR\$(&H0)+CHR\$(&HFF)+CHR\$(&H4)+CHR\$(&HE)+CHR\$(&H7F)+CHR\$(&HB1)+CHR\$(&HF1)		215
130	B\$=CHR\$(&HFF)+CHR\$(&H7F)+CHR\$(&H20)+CHR\$(&HFF)+CHR\$(&H0)+CHR\$(&H0)+CHR\$(&H0)+CHR\$(&H0)		207
140	C\$=CHR\$(&H0)+CHR\$(&H0)+CHR\$(&HE0)+CHR\$(&H0)+CHR\$(&H2)+CHR\$(&H85)+CHR\$(&HC2)+CHR\$(&HFE)		40
150	D\$=CHR\$(&HF8)+CHR\$(&HF0)+CHR\$(&H80)+CHR\$(&HE0)+CHR\$(&H0)+CHR\$(&H0)+CHR\$(&H0)+CHR\$(&H0)		169
160	SPRITES(0)=A\$+B\$+C\$+D\$		14
170	REM	Benelux	0
180	DRAW	"bm0,40c13r25f5d10g5f5d10g5125u40e5r25f5d10g5bm5,45r15f5d5g5f5d5g5115u30bm10,45d25r15bm30,55f5d10g5	173
190	PAINT	(5,36),13:PAINT(7,46),13:PAINT(30,56),13	207
200	DRAW	"bm45,50c8r20d5115d15r10d5110d15r15d5120u45e10r20d510bm60,55d5r10d5g10bm60,75d5r15d5g10"	158
210	PAINT	(55,45),8:PAINT(55,60),8:PAINT(55,80),8	190
220	DRAW	"bm85,30c12d25r5u20m100,55r5u2515d20m90,3015e5r5m100,35bm100,30e5r5d25g5bm90,55e5u3"	56
230	PAINT	(90,28),12:PAINT(105,28),12:PAINT(92,50),12	187
240	DRAW	"bm120,40c7e5r20d5g5u5120d35r20u5115u10r10u5110u10r15bm130,45d5r10d5g5bm130,60d5r15d5g5"	192
250	PAINT	(130,38),7:PAINT(127,50),7:PAINT(127,65),7	174
260	DRAW	"bm155,25c8r5d15r10d5115u20e5r5d15r10d5g5"	6
270	PAINT	(160,23),8	75
280	DRAW	"bm185,35c11d25f5r10e5u2515d20g5h5u2015e5r5d20f5bm200,35e5r5d25g5"	202
290	PAINT	(190,31),11:PAINT(205,31),11	242
300	DRAW	"bm220,30c13r5m245,5515m220,30e5r5m250,50g5bm220,55r5m245,3015m220,55bm240,30e5r5g5"	85
310	PAINT	(225,26),13:PAINT(245,26),13:PAINT(245,50),13	152
320	DRAW	"bm0,95c13e5r25d5g5u5125d5r25bm45,110c8e10r20d5g10u5120d5r20bm85,70c12e5r5d5g5u515d5r5bm100,70c12e5r5d5g5u515d5r5bm120,95c7e5r20d5g5u5120d5r20bm155,60c8e5r15d5g5u5115d5r15bm190,80c11e5r10d5g5u5110d5r10bm220,70c13e5r5d5g5u515d5r5"	240
330	DRAW	"bm240,70c13e5r5d5g5u515d5r5"	107
340	PAINT	(5,94),13:PAINT(50,108),8:PAINT(90,69),12:PAINT(105,69),12:PAINT(130,94),7:PAINT(160,59),8:PAINT(195,79),11:PAINT(222,69),13:PAINT(242,69),13	230
350	X=230		121
360	FORI	1T0750	77
370	PUTSPRITE	(X,170),13	75
380	X=X-1		98

390 NEXT	225	760 A\$=CHR\$(&H0)+CHR\$(&H0)+CHR\$(&HFF)	
400 SCREEN0:WIDTH37	148	+CHR\$(&H4)+CHR\$(&HE)+CHR\$(&H7F)+CHR\$(229
410 PRINT"Uitleg van het programma"	242	&HB1)+CHR\$(&HF1)	
420 PRINT"-----"	109	770 B\$=CHR\$(&HFF)+CHR\$(&H7F)+CHR\$(&H2	
430 PRINT"U mag in het begin een keuz		0)+CHR\$(&HFF)+CHR\$(&H0)+CHR\$(&H0)+CHR	221
e maken tussen Nederland,Belgie,Lux		\$(&H0)+CHR\$(&H0)	
emburg en de Beneluxlanden.Hiervoor d		780 C\$=CHR\$(&H0)+CHR\$(&H0)+CHR\$(&HE0)	
rukt u op 1,2,3 of 4.Nu gaat U naar e		+CHR\$(&H0)+CHR\$(&H2)+CHR\$(&H85)+CHR\$(54
en zelf gekozen land waar u eerst e		&HC2)+CHR\$(&HFE)	
nkele informatie krijgt over dat		790 D\$=CHR\$(&HF8)+CHR\$(&HF0)+CHR\$(&H8	
land."	187	0)+CHR\$(&HE0)+CHR\$(&H0)+CHR\$(&H0)+CHR	183
440 PRINT"Onder de tekst staat (press		\$(&H0)+CHR\$(&H0)	22
-Q)-hier moet u op Q drukken.Nu gaat	247	800 SPRITE\$(1)=A\$+B\$+C\$+D\$	
u naar"		810 DRAW"bm160,8c15d2R2D4R2D4R6D4R6D4	
450 PRINT"het plan van het gekozen la		L2D4R2D8L2D2L2D2L2D2L2D2L2D14L12D4R2D	
nd.Nu wordt er de vraag gesteld n	17	2L2D6R14D4L2D4R2D2L2D4L2D4L4D4L4D2R8D	
aar welke provincie u wilt gaan:"		4L2D2L2D2L2U2L2D2L6D4L2U2L2U2L6U2L2D6	
460 PRINT:PRINT"Voor Nederland moet u		L6D6R4D4R4D4R2D2R2D2R2D10L2D2L2D2L2D2	220
indrukken: Z-(zeeland) B-(Noord		L2D2L2D4R2D2R4U2R2D4L4D2L4D2L2D4L2"	
-Brabant) L-(Limburg) H-(Zuid-		820 DRAW"bm132,162U2L4D6R8D4R2D2R4D4L	
Holland) U-(Utrecht) G-(gelde		2D2L2D2R2D2L6U2L2D2L2D2L2D2L2U6R2U6R2	
rland) D-(Drente) O-(Overi		U6R2U8R2U4L4U2L8U4L6D2L8U4L4U2L2U2L2U	
jsel) R-(Groningen)N-(Noord	148	6L4D2L2D2L2D4L2U2L6U2R4U6L4D2L2D2L2D2	
-Holland) F-(Friesland)"	40	L2D2L2U2L4U4L4D2L2D4R2D2L4U2L6D4L4D4L	
470 PRINT:PRINT"Press-V"	188	2D4L2U2L4U2L2U2L4D2L4D2L6U4L2U6R4U2R2	95
480 R\$=INKEY\$	89	D2R4D2R8U2R2U2R2D2R2D2R2U2R4U4"	
490 IFR\$="V"ORR\$="v"THEN500ELSE480	1	830 DRAW"BM52,136L4U2L6D4L6U2L4U2L2U2	
500 CLS		L2U2L2U2R2U2R14D2R2D2R2D2R4D2R4U4L6U2	
510 PRINT"Voor Belgie moet u indrukke		L2U6L2U2L4U2L2D2L4U4R12D2R2D2R2D6R4U2	
n: W-(West-Vlaanderen) A-(ant		L2U2R4D2R4U2R4U4L2D2L6U2L4U2L2U2L2U2L	
werpen) O-(Oost-Vlaanderen) B-(Bra		8U2R8U4L2U6R4U2R2U2R2U2R2U2R2U2R2U2R2	
bant) H-(Henegouwen) L-(Lim		U2R2U4R2U4R2U4R2U4R2U4R2U4R2U4R2U4R2U	
burg) N-(Namen) K-(Lui	23	8R4D2R2D2R4U4R4D4R2D8R6D4L2D4L2"	242
k) X-(Luxemburg)"		840 DRAW"BM98,62L2D4L6D4R2D2R2D6L2D2R	
520 PRINT:PRINT:PRINT"Voor Luxemburg		4D2R2D2R6D2R2D2R8U2R2U4R2U2R2U2R4U4R2	
moet u indrukken: L-(Luxemburg)":		U6L2U4L10U2L2U8R2U2R2U2L10U2L2U2R2U8L	
PRINT:PRINT"Nu krijgt U de gekozen pr	185	2U4R2U6R2U2R2U2R2U2R4U2R6U2R2U2R4U2R1	
ovincie te zien + wat"		6U2R8U2R8BM140,10U2L6D4R2U2R4BM128,10	
530 PRINT"informatie over deze provin		D2L6D2L4U2L2U2R12BM114,12D2L4D2L6D2L2	78
cie. Onder de tekst staat(voor N-		D2L2U4R2U2R6U2R6"	
ederland):(press N/K)-hier moet u op	10	850 DRAW"BM92,22D2L2D2L2D2L2U4R2U2R4B	
K drukken."		M86,30D4L2D2L2D2L2D4L2U2L2U4R2U2R2U2R	
540 PRINT:PRINT"Als U op N drukt gaat		2U2R4BM120,66D2R2D2R2D2L2D2L4D2L4D6L2	125
U terug naar Nederland:als u op K		D2L4U2L2U2L6U4R4U2R4U4R2U2R2U2R8"	
drukt gaat u terug naar de keuzelijst	190	860 DRAW"BM52,140U10R2U4R4U2R4U4R2U2R	
"	39	2U2R4U2R12D2R4D2R12D2R8U2R2U4R10U2R4D	
550 PRINT:PRINT"press V"	215	2R2D2R8U2D2L2D4R4D6R4D6L8D6R2D6L10D2L	
560 X\$=INKEY\$	0	2D4BM94,118U2R4U2R2U4R2U6L2U2L2U2L6D2	
570 IF X\$="V"ORX\$="v"THEN 580ELSE560	17	L4D2L6U4R2U2L2U2R2U2R2U2L4U2R2U2L4U2R	78
580 CLS		2U2R2U2R4D6R4D2R4U4R2U4"	
590 PRINT"Zo doet u dit ook voor Belg	209	870 DRAW"BM80,86L2U2L4D2L4U4R2U4L4U2B	
ie en Luxemburg":PRINT:PRINT		M102,104R12U2R2D2R6U2L2U2L2U2L2D2	
600 PRINT"ALLES MOET IN HOOFDLETTERS		L4U2R2U4L4U4L2U2BM156,96L4U2L2U2L4D2L	
GEGEVEN WORDEN":PRINT:PRINT:PRINT"p	181	2U2L2U2L4D2L8U4L2U2R4U2L2U2R2U2L2U2L2	
ress-V"	176	U2L2U2BM132,14D4R8D4L2D4L2D4L2D6R10U2	
610 R\$=INKEY\$	13	R2U2R2U2R6D2R2D2R2D2R4D4R2D4R2D4BM116	80
620 IFR\$="V"ORR\$="v"THEN630ELSE610	0	,50R2D2R4U6R2D2R4U2R2D2R2"	
630 REM keuze tussen(N,B,L)	10	880 DRAW"BM154,64L2U2L6D4L6U2L2U2L6U2	
640 CLS	56	L2U4R2U2R2U4L2U2R2U2R2U2R2U2R4D2R2U2R	21
650 PRINT"Maak een keuze uit volgende		2U2L2U2L2U2"	
nummers"		890 LINE(190,20)-(219,25),9,BF:LINE(1	194
660 LOCATE0,2:PRINT" 1 Nederland":PR	242	90,26)-(219,31),15,BF:LINE(190,32)-(2	129
INT" 2 Belgie":PRINT" 3 Luxemburg":	108	19,37),5,BF:LINE(4,20)-(79,30),13,BF	180
PRINT" 4 Beneluxlanden":PRINT" 5 Ui	241	900 MAXFILES=2	252
tleg":PRINT" 6 Einde"	54	910 OPEN"GRP:"FOROUTPUTAS#1	189
670 B\$=INKEY\$	159	920 PRESET(10,22)	245
680 IFB\$="1"THEN750	238	930 PRINT#1,"NEDERLAND"	25
690 IFB\$="2"THEN1120	133	940 OPEN"grp:"FOROUTPUTAS#2	
700 IFB\$="3"THEN1450	141	950 PRESET(30,185)	
710 IFB\$="4"THEN4820	137	960 PRINT#2,"Press:Z,B,L,H,U,G,O,N,D,	11
720 IFB\$="5"THEN400	227	F,R"	227
730 IF B\$="6"THEN5790	152	970 X=200:Y=90	152
740 GOTO 670	93	980 PUT SPRITE 1,(X,Y),13	180
750 CLS:SCREEN 2,2		990 O\$=INKEY\$	

```

1000 IFO$="Z"ORO$="z"THEN1670
1010 IFO$="B"ORO$="b"THEN1840
1020 IFO$="L"ORO$="l"THEN2000
1030 IFO$="H"ORO$="h"THEN2160
1040 IFO$="U"ORO$="u"THEN2280
1050 IFO$="G"ORO$="g"THEN2400
1060 IFO$="O"ORO$="o"THEN2520
1070 IFO$="N"ORO$="n"THEN2680
1080 IFO$="D"ORO$="d"THEN2840
1090 IFO$="F"ORO$="f"THEN3000"
1100 IFO$="R"ORO$="r"THEN3160
1110 GOTO 990
1120 SCREEN2,2
1130 A$=CHR$(&H0)+CHR$(&H0)+CHR$(&HFF)
+CHR$(&H4)+CHR$(&HE)+CHR$(&H7F)+CHR$
(&HB1)+CHR$(&HF1)
1140 B$=CHR$(&HFF)+CHR$(&H7F)+CHR$(&H
20)+CHR$(&HFF)+CHR$(&H0)+CHR$(&H0)+CH
R$(&H0)+CHR$(&H0)
1150 C$=CHR$(&H0)+CHR$(&H0)+CHR$(&HE0)
)+CHR$(&H0)+CHR$(&H2)+CHR$(&H85)+CHR$
(&HC2)+CHR$(&HFE)
1160 D$=CHR$(&HF8)+CHR$(&HF0)+CHR$(&H
80)+CHR$(&HE0)+CHR$(&H0)+CHR$(&H0)+CH
R$(&H0)+CHR$(&H0)
1170 SPRITE$(2)=A$+B$+C$+D$
1180 DRAW"bm50,60c15r4u2r4u2r4u2r
4u2r2u2r4u2r4u2r4u4r2d4r6u2r4u2r4d2r
2d2r4d2r2u4r2u4r4u4r6d2r4u212u4r2u2r4d
4r4d2r2u2r2u2r2u2r2u2r4d614d2r6d2r2u4
r2u2r2u2r4d6r2d2r2d2r4d4r8u2r6d4r8d2r
4d412d812d812d612d6r2u2r2d2r8u2r2d2r4
d2r4d2r2d2r2d2r6d"
1190 DRAW"bm214,88c1512d212d2r12d6r2d
2r2d2r2d212d212d212d412d212d412u212u2
14d612d212d212d412d614d6r2d612d8r6d2r
2d4r4d4r2d412d612u2110d218u212u412d21
2u212u212u216u212u414u212u212d214u4r2
u212u212u2r2u10r2u412u212d212d212d212
d816d218u218u6r4u2"
1200 DRAW"bm134,13612u412u6r2u2r2u212
u212d212u212u212u214d214u218d212u412u
812u416u2r2u214d212d212u212u212u612u6
14u212u212u216d212d214d212u212u212u21
2u214u8r2u412u412u2"
1210 DRAW"bm86,44d4r2d4r2d414d4r2d2r4
d612d2r4d6r2d4r4d2r4u2r4u2r2d2r4d2r6u
2r4d6r2u2r2d2r2d2r2d2r8d2r6u2r4u2
r2d2r4d2r2d2r4d4r8d2r2d2r4d2r6u4r8d2r
2d2r4d2r2d4r8u214u2r2u2r6d8"
1220 DRAW"bm114,36r2d2r2d4r4d4r4d2r2d
616d6r8d2r6u2r6u2r8d2r6d2r4u2r4d412d2
14d212d2r6d412d612d4r4u2r6u2r2d2r4u2r
4u2r2u2r2d4r10d2r4u4"
1230 DRAW"bm78,82r2u2r6d2r2d2r2u2r2u2
r2u2r2bm114,80r2u2r2u4r4u212u2r2u2r2u
2r2u212u2r2u2bm156,60u4r4u2r4u2r2u212
u8bm154,90u10r2d4r2bm148,94d2r2d212d6
r2d10110d4r4d18r2d10bm182,106d212d2r4
d414d214d212d2r2d2r6d214d2r2d612u412d
412u414d612d4r4d612d412d212d4"
1240 LINE(10,150)-(54,188),7,BF:LINE(
20,160)-(27,178),1,BF:LINE(28,160)-(3
5,178),10,BF:LINE(36,160)-(43,178),6,
BF:LINE(8,20)-(65,30),13,BF
1250 MAXFILES=2
1260 OPEN"GRP:"FOROUTPUTAS#1
1270 PRESET(14,22)
1280 PRINT#1,"BELGIE"
1290 OPEN"GRP:"FOROUTPUTAS#2
1300 PRESET(65,180)
1310 PRINT#2,"press-W,O,H,B,A,X,L,N,K"
1320 T=200:C=60

```

35
8
29
99
89
242
72
238
119
136
182
143
169
89
62
134
246
233
25
185
254
83
94
103
203
249
54
191
30
81
231
207

```

1330 PUT SPRITE2,(T,C),13
1340 J$=INKEY$
1350 IFJ$="W"ORJ$="w"THEN3370
1360 IFJ$="O"ORJ$="o"THEN3490
1370 IFJ$="H"ORJ$="h"THEN3610
1380 IFJ$="B"ORJ$="b"THEN3770
1390 IFJ$="A"ORJ$="a"THEN3890
1400 IFJ$="L"ORJ$="l"THEN4050
1410 IFJ$="N"ORJ$="n"THEN4170
1420 IFJ$="K"ORJ$="k"THEN4330
1430 IFJ$="X"ORJ$="x"THEN4490
1440 GOTO 1340
1450 CLS:SCREEN2,2
1460 A$=CHR$(&H0)+CHR$(&H0)+CHR$(&HFF)
+CHR$(&H4)+CHR$(&HE)+CHR$(&H7F)+CHR$
(&HB1)+CHR$(&HF1)
1470 B$=CHR$(&HFF)+CHR$(&H7F)+CHR$(&H
20)+CHR$(&HFF)+CHR$(&H0)+CHR$(&H0)+CH
R$(&H0)+CHR$(&H0)
1480 C$=CHR$(&H0)+CHR$(&H0)+CHR$(&HE0)
)+CHR$(&H0)+CHR$(&H2)+CHR$(&H85)+CHR$
(&HC2)+CHR$(&HFE)
1490 D$=CHR$(&HF8)+CHR$(&HF0)+CHR$(&H
80)+CHR$(&HE0)+CHR$(&H0)+CHR$(&H0)+CH
R$(&H0)+CHR$(&H0)
1500 SPRITE$(3)=A$+B$+C$+D$
1510 DRAW"bm100,20c15r8d4R4D4R4D16R4D
8R4D8R4D4R4D8R4D12R4D8R8D4R8D4R12D16L
4D12L4D8L4D12L4U4L4U4L12D4L4D4L8D4L8U
4L16U20R4U8L4U8L8U8L4U4L12U16R4U12L4U
12R8U12R4U8R4U4R4U4R4U12"
1520 LINE(170,20)-(199,25),5,BF:LINE(
170,26)-(199,31),15,BF:LINE(170,32)-(
199,37),9,BF:LINE(8,20)-(87,30),13,BF
1530 MAXFILES=2
1540 OPEN"GRP:"FOROUTPUTAS#1
1550 PRESET(14,22)
1560 PRINT#1,"LUXEMBURG"
1570 OPEN"grp:"FOROUTPUTAS#2
1580 PRESET(80,180)
1590 PRINT#2,"Press-L"
1600 X=200:Y=90
1610 PUT SPRITE 3,(X,Y),13
1620 L$=INKEY$
1630 IFL$="L"ORL$="l"THEN4700ELSE1620
1640 CLS:SCREEN0
1650 REM Benelux landen
1660 GOTO 640
1670 FORI=1TO170
1680 PUT SPRITE1,(X,Y),13
1690 X=X-1
1700 NEXT
1710 FORI=1TO30
1720 PUT SPRITE1,(X,Y),13
1730 Y=Y+1
1740 NEXT
1750 PAINT(42,118):PAINT(32,131):PAIN
T(40,146)
1760 FORI=1TO2000:NEXT
1770 CLS:SCREEN 0
1780 PRINT"ZEELAND"
1790 PRINT"STATISTIEKEN V/H JAAR 1977"
1800 PRINT"-----"
1810 PRINT"-opp.land in km2:1.790":PR
INT"-bevolking:332.286inw.":PRINT"-be
volkingsdichtheid per km2:186":PRINT"
-hoofdplaats: Middelburg"
1820 GOTO 3320
1830 X=200:Y=90
1840 FORI=1TO100
1850 PUT SPRITE1,(X,Y),13
1860 X=X-1

```

117
194
67
153
18
24
78
103
253
102
204
210
64
104
77
149
5
234
196
162
52
249
54
217
158
65
211
25
188
206
64
177
0
75
231
148
162
250
138
132
142
6
41
109
236
8
154
120
229
208
38
121
143
157

1870	NEXT	17	2410	PUT SPRITE1,(X,Y),13	124
1880	FORI=1T030	161	2420	X=X-1	138
1890	PUT SPRITE1,(X,Y),13	155	2430	NEXT	254
1900	Y=Y+1	137	2440	PAINT(140,100)	18
1910	NEXT	1	2450	FORI=1T02000:NEXT	101
1920	PAINT(100,132)	56	2460	CLS:SCREEN 0	228
1930	FORI=1T02000:NEXT	104	2470	PRINT"GELDERLAND"	255
1940	CLS:SCREEN 0	231	2480	PRINT"STATISTIEKEN V/H JAAR 1977"	146
1950	PRINT"NOORD-BRABANT"	142	"		140
1960	PRINT"STATISTIEKEN V/H JAAR 1977"	149	2490	PRINT"-----"	140
"			"		
1970	PRINT"-----"	143	2500	PRINT"-opp.land in km2:5.010":PRINT"-bevolking:1.639.997inw.":PRINT"-bevolkingsdichtheid per km2:401":PRINT"-hoofdplaats:s'Hertogenbosch"	73
1980	PRINT"-opp.land in km2:4.912":PRINT"-bevolking:1.967.261inw.":PRINT"-bevolkingsdichtheid per km2:401":PRINT"-hoofdplaats:s'Hertogenbosch"	101	2510	GOTO 3320	200
1990	GOTO 3320	231	2520	FORI=1T070	194
2000	FORI=1T070	178	2530	PUT SPRITE1,(X,Y),13	132
2010	PUT SPRITE1,(X,Y),13	116	2540	X=X-1	146
2020	X=X-1	130	2550	NEXT	6
2030	NEXT	246	2560	FORI=1T030	150
2040	FORI=1T080	204	2570	PUT SPRITE1,(X,Y),13	144
2050	PUT SPRITE1,(X,Y),13	128	2580	Y=Y-1	172
2060	Y=Y+1	138	2590	NEXT	18
2070	NEXT	2	2600	PAINT(140,80)	241
2080	PAINT(130,150)	94	2610	FORI=1T02000:NEXT	93
2090	FORI=1T02000:NEXT	105	2620	CLS:SCREEN 0	220
2100	CLS:SCREEN 0	204	2630	PRINT"OVERIJSEL"	72
2110	PRINT"LIMBURG"	3	2640	PRINT"STATISTIEKEN V/H JAAR 1977"	138
2120	PRINT"STATISTIEKEN V/H JAAR 1977"	122	"		132
"			2650	PRINT"-----"	132
2130	PRINT"-----"	116	"		
2140	PRINT"-opp.land in km2:2.166":PRINT"-bevolking:1.051.620inw.":PRINT"-bevolkingsdichtheid per km2:485":PRINT"-hoofdplaats:Maastricht"	251	2660	PRINT"-opp.land in km2:3.805":PRINT"-bevolking:985.569inw.":PRINT"-bevolkingsdichtheid per km2:259":PRINT"-hoofdplaats:Zwolle"	212
2150	GOTO 3320	204	2670	GOTO 3320	220
2160	FORI=1T0140	174	2680	FORI=1T0125	240
2170	PUT SPRITE1,(X,Y),13	136	2690	PUT SPRITE1,(X,Y),13	152
2180	X=X-1	150	2700	X=X-1	138
2190	NEXT	10	2710	NEXT	254
2200	PAINT(70,100)	144	2720	FORI=1T040	156
2210	FORI=1T02000:NEXT	85	2730	PUT SPRITE1,(X,Y),13	136
2220	CLS:SCREEN 0	212	2740	Y=Y-1	164
2230	PRINT"ZUID-HOLLAND"	3	2750	NEXT	10
2240	PRINT"STATISTIEKEN V/H JAAR 1977"	130	2760	PAINT(80,80):PAINT(80,36)	89
"			2770	FORI=1T02000:NEXT	113
2250	PRINT"-----"	124	2780	CLS:SCREEN 0	240
"			2790	PRINT"NOORD-HOLLAND"	248
2260	PRINT"-opp.land in km2:2.869":PRINT"-bevolking:3.048.648inw.":PRINT"-bevolkingsdichtheid per km2:1.063":PRINT"-hoofdplaats:s'Gravenhage"	49	2800	PRINT"STATISTIEKEN V/H JAAR 1977"	130
2270	GOTO 3320	212	"		124
2280	FORI=1T0100	122	2810	PRINT"-----"	124
2290	PUT SPRITE1,(X,Y),13	144	"		
2300	X=X-1	130	2820	PRINT"-opp.land in km2:2.656":PRINT"-bevolking:2.295.875inw.":PRINT"-bevolkingsdichtheid per km2:865":PRINT"-hoofdplaats:Haarlem"	31
2310	NEXT	246	2830	GOTO 3320	212
2320	PAINT(100,90)	205	2840	FORI=1T050	178
2330	FORI=1T02000:NEXT	93	2850	PUT SPRITE1,(X,Y),13	144
2340	CLS:SCREEN 0	220	2860	X=X-1	158
2350	PRINT"UTRECHT"	166	2870	NEXT	18
2360	PRINT"STATISTIEKEN V/H JAAR 1977"	138	2880	FORI=1T045	251
"			2890	PUT SPRITE1,(X,Y),13	156
2370	PRINT"-----"	132	2900	Y=Y-1	156
"			2910	NEXT	2
2380	PRINT"-opp.land in km2:1.328":PRINT"-bevolking:867.909inw.":PRINT"-bevolkingsdichtheid per km2:653":PRINT"-hoofdplaats:Utrecht"	174	2920	PAINT(140,50)	205
2390	GOTO 3320	220	2930	FORI=1T02000:NEXT	105
2400	FORI=1T070	186	2940	CLS:SCREEN 0	232
			2950	PRINT"DRENTHE"	159
			2960	PRINT"STATISTIEKEN V/H JAAR 1977"	150
			"		144
			2970	PRINT"-----"	144
			"		

```

2980 PRINT"-opp.land in km2:2.645":PR
INT"-bevolking:405.924inw.":PRINT"-be
volkingsdichtheid per km2:153":PRINT"
-hoofdplaats:Assen" 55
2990 GOTO 3320 232
3000 FORI=1T090 207
3010 PUT SPRITE1,(X,Y),13 117
3020 X=X-1 131
3030 NEXT 247
3040 FORI=1T070 191
3050 PUT SPRITE1,(X,Y),13 129
3060 Y=Y-1 157
3070 NEXT 3
3080 PAINT(130,40):PAINT(138,9):PAINT
(120,11):PAINT(110,13):PAINT(89,24) 127
3090 FORI=1T02000:NEXT 106
3100 CLS:SCREEN 0 205
3110 PRINT"FRIESLAND" 151
3120 PRINT"STATISTIEKEN V/H JAAR 1977"
" 123
3130 PRINT"-----" 117
3140 PRINT"-opp.land in km2:3.340":PR
INT"-bevolking:560.614inw.":PRINT"-be
volkingsdichtheid per km2:168":PRINT"
-hoofdplaats:Leeuwarden" 18
3150 GOTO 3320 205
3160 FORI=1T050 171
3170 PUT SPRITE1,(X,Y),13 137
3180 X=X-1 151
3190 NEXT 11
3200 FORI=1T080 197
3210 PUT SPRITE1,(X,Y),13 121
3220 Y=Y-1 149
3230 NEXT 251
3240 PAINT(150,20) 163
3250 FORI=1T02000:NEXT 98
3260 CLS:SCREEN 0 225
3270 PRINT"GRONINGEN" 157
3280 PRINT"STATISTIEKEN V/H JAAR 1977"
" 143
3290 PRINT"-----" 137
3300 PRINT"-opp.land in km2:2.330":PR
INT"-bevolking:540.062inw.":PRINT"-be
volkingsdichtheid per km2:232":PRINT"
-hoofdplaats:Groningen" 81
3310 GOTO 3320 197
3320 LOCATE8,22:PRINT"press N/K" 6
3330 G$=INKEY$ 175
3340 IFG$="N"ORG$="n"THEN750 68
3350 IFG$="K"ORG$="k"THEN640 178
3360 GOTO 3330 225
3370 FORI=1T0140 182
3380 PUT SPRITE2,(T,C),13 134
3390 T=T-1 102
3400 NEXT 246
3410 PAINT(60,70) 141
3420 FORI=1T02000:NEXT 93
3430 CLS:SCREEN 0 220
3440 PRINT"WEST-VLAANDEREN" 169
3450 PRINT"STATISTIEKEN V/H JAAR 1977"
" 138
3460 PRINT"-----" 132
3470 PRINT"-opp.land in km2:3.134":PR
INT"-bevolking:1.071.604inw.":PRINT"-
bevolkingsdichtheid per km2:342":PRIN
T"-hoofdplaats:Brugge" 125
3480 GOTO 4650 50
3490 FORI=1T0100 130
3500 PUT SPRITE2,(T,C),13 114
3510 T=T-1 82
3520 NEXT 254

```

```

3530 PAINT(100,70) 181
3540 FORI=1T02000:NEXT 101
3550 CLS:SCREEN 0 228
3560 PRINT"OOST-VLAANDEREN" 61
3570 PRINT"STATISTIEKEN V/H JAAR 1977"
" 146
3580 PRINT"-----" 140
3590 PRINT"-opp.land in km2:2.982":PR
INT"-bevolking:1.325.419inw.":PRINT"-
bevolkingsdichtheid per km2:444":PRIN
T"-hoofdplaats:Gent" 96
3600 GOTO 4650 30
3610 FORI=1T090 222
3620 PUT SPRITE2,(T,C),13 122
3630 T=T-1 90
3640 NEXT 6
3650 FORI=1T030 150
3660 PUT SPRITE2,(T,C),13 134
3670 C=C+1 102
3680 NEXT 18
3690 PAINT(130,90) 16
3700 FORI=1T02000:NEXT 93
3710 CLS:SCREEN 0 220
3720 PRINT"HENEGOUWEN" 125
3730 PRINT"STATISTIEKEN V/H JAAR 1977"
" 138
3740 PRINT"-----" 132
3750 PRINT"-opp.land in km2:3.790":PR
INT"-bevolking:1.321.846inw.":PRINT"-
bevolkingsdichtheid per km2:348":PRIN
T"-hoofdplaats:Bergen" 241
3760 GOTO 4650 50
3770 FORI=1T070 214
3780 PUT SPRITE2,(T,C),13 142
3790 T=T-1 110
3800 NEXT 254
3810 PAINT(150,80) 6
3820 FORI=1T02000:NEXT 101
3830 CLS:SCREEN 0 228
3840 PRINT"BRABANT" 219
3850 PRINT"STATISTIEKEN V/H JAAR 1977"
" 146
3860 PRINT"-----" 140
3870 PRINT"-opp.land in km2:3.371":PR
INT"-bevolking:2.220.088inw.":PRINT"-
bevolkingsdichtheid per km2:659":PRIN
T"-hoofdplaats:Brussel" 154
3880 GOTO 4650 58
3890 FORI=1T070 222
3900 PUT SPRITE2,(T,C),13 122
3910 T=T-1 90
3920 NEXT 6
3930 FORI=1T020 136
3940 PUT SPRITE2,(T,C),13 134
3950 C=C-1 120
3960 NEXT 18
3970 PAINT(150,50) 234
3980 FORI=1T02000:NEXT 121
3990 CLS:SCREEN 0 248
4000 PRINT"ANTWERPEN" 124
4010 PRINT"STATISTIEKEN V/H JAAR 1977"
" 119
4020 PRINT"-----" 113
4030 PRINT"-opp.land in km2:2.861":PR
INT"-bevolking:1.559.269inw.":PRINT"-
bevolkingsdichtheid per km2:545":PRIN
T"-hoofdplaats:Antwerpen" 136
4040 GOTO 4650 31
4050 FORI=1T035 214
4060 PUT SPRITE2,(T,C),13 123

```

```

4070 T=T-1 91
4080 NEXT 7
4090 PAINT(170,60):PAINT(190,79) 174
4100 FORI=1T02000:NEXT 82
4110 CLS:SCREEN 0 209
4120 PRINT"LIMBURG" 13
4130 PRINT"STATISTIEKEN V/H JAAR 1977 127
"
4140 PRINT"----- 121
"
4150 PRINT"-opp.land in km2:2.422":PR 34
INT"-bevolking:685.576inw.":PRINT"-be 39
volkingsdichtheid per km2:283":PRINT" 175
-hoofdplaats:Hasselt" 131
4160 GOTO 4650 99
4170 FORI=1T050 243
4180 PUT SPRITE2,(T,C),13 159
4190 T=T-1 115
4200 NEXT 83
4210 FORI=1T050 255
4220 PUT SPRITE2,(T,C),13 79
4230 C=C+1 102
4240 NEXT 229
4250 PAINT(160,120) 218
4260 FORI=1T02000:NEXT 147
4270 CLS:SCREEN 0 113
4280 PRINT"NAMEN" 112
4290 PRINT"STATISTIEKEN V/H JAAR 1977 31
"
4300 PRINT"----- 139
"
4310 PRINT"-opp.land in km2:3.660":PR 123
INT"-bevolking:390.442inw.":PRINT"-be 91
volkingsdichtheid per km2:107":PRINT" 7
-hoofdplaats:Namen" 212
4320 GOTO 4650 135
4330 FORI=1T030 103
4340 PUT SPRITE2,(T,C),13 247
4350 T=T-1 227
4360 NEXT 94
4370 FORI=1T025 221
4380 PUT SPRITE2,(T,C),13 222
4390 C=C+1 139
4400 NEXT 133
4410 PAINT(200,100) 190
4420 FORI=1T02000:NEXT 51
4430 CLS:SCREEN 0 220
4440 PRINT"LUIK" 115
4450 PRINT"STATISTIEKEN V/H JAAR 1977 83
"
4460 PRINT"----- 255
"
4470 PRINT"-opp.land in km2:3.876":PR 227
INT"-bevolking:1.019.266inw.":PRINT"- 127
bevolkingsdichtheid per km2:263":PRIN 95
T"-hoofdplaats:Luik" 11
4480 GOTO 4650 147
4490 FORI=1T025 114
4500 PUT SPRITE2,(T,C),13 241
4510 T=T-1 198
4520 NEXT 131
4530 FORI=1T090 125
4540 PUT SPRITE2,(T,C),13 77
4550 C=C+1 43
4560 NEXT
4570 PAINT(190,130)
4580 FORI=1T02000:NEXT
4590 CLS:SCREEN 0
4600 PRINT"LUXEBURG"
4610 PRINT"STATISTIEKEN V/H JAAR 1977
"
4620 PRINT"-----
"
4630 PRINT"-opp.land in km2:4.418":PR
INT"-bevolking:219.642inw.":PRINT"-be
volkingsdichtheid per km2:50":PRINT"-
hoofdplaats:Aarlen"
4640 GOTO 4650

```

```

4650 LOCATE8,22:PRINT"press B/K" 250
4660 H$=INKEY$ 197
4670 IFH$="B"ORH$="b"THEN 1120 144
4680 IFH$="K"ORH$="k"THEN 640 180
4690 GOTO 4660 71
4700 FORI=1T080 208
4710 PUT SPRITE3,(X,Y),13 164
4720 X=X-1 146
4730 NEXT 6
4740 PAINT(105,25) 8
4750 FORI=1T02000:NEXT 109
4760 GOTO 5690 114
4770 LOCATE8,22:PRINT"press L/K" 36
4780 C$=INKEY$ 175
4790 IFC$="L"ORC$="l"THEN1450 1
4800 IFC$="K"ORC$="k"THEN640 78
4810 GOTO 4780 89
4820 REM BENELUX-LANDEN 0
4830 CLS:SCREEN2,2 69
4840 A$=CHR$(&H0)+CHR$(&H0)+CHR$(&HFF 109
)+CHR$(&H4)+CHR$(&HE)+CHR$(&H7F)+CHR$ 82
(&HB1)+CHR$(&HF1)
4850 B$=CHR$(&HFF)+CHR$(&H7F)+CHR$(&H 154
20)+CHR$(&HFF)+CHR$(&H0)+CHR$(&H0)+CH 10
R$(&H0)+CHR$(&H0)
4860 C$=CHR$(&H0)+CHR$(&H0)+CHR$(&HE0 82
)+CHR$(&H0)+CHR$(&H2)+CHR$(&H85)+CHR$ 154
(&HC2)+CHR$(&HFE)
4870 D$=CHR$(&HF8)+CHR$(&HF0)+CHR$(&H 10
80)+CHR$(&HE0)+CHR$(&H0)+CHR$(&H0)+CH 25
R$(&H0)+CHR$(&H0)
4880 SPRITE$(4)=A$+B$+C$+D$
4890 DRAW"bm120,10c15d1r1d2r1d2r3d2r3 117
d211d2r1d811d11d11d11d11d716d2r1d 11d3r7d211d2r1d11d211d212d21d1r8d2 11d11d11u11d113d211u11u11u11d31 3d3r2d2r2d2r1d1r1d1r1d511d11d11d11 11d11d2r1d1r2u1r1d212d112d11d211u1 2d 3r4d2r1d1r2d211d11d1r1"
4900 DRAW"BM110,95d2r1d1r1d1r1d1r3d11 47
1d11d1r6d3r1d1r1d1r1d11d11d11d211 d11d6r1d2r1d2r1d1r1d2r1d3r1d2r2d1r 2d 1r3d411d311d211d311u11u113d11d112d1 12u115u115d114u11u211d11u11u11u11 3u11u212u11u11d112u2r1u11u11u1r1 u5r1u211u11d11d11d11d4"
4910 DRAW"bm85,13213d114u114u3r2u11u 74
211u3r1u1r1u11u11d11d11u11u11d1 12u114d11u211u411u213u1r1u112d11d1 1u11u11u311u312u11u11u113d11d112 d11u11u11u11u11u112u4r1u211u1r2u 1r2u1r2u1r2u1r2u1r2u1r2u1r2u5r2u 1r1d1r2d1r4u1r1u1r1d1r1d1r1u1"
4920 DRAW"bm63,77r2u213u213d213u112u1 161
11u11u11u1r1u1r7d1r1d1r1d1r2d1r2u2 13u11u311u112u11d11d112u2r6d1r1d1r 3r3 u11u1r2d1r2u1r2u211d113u112u11u11u 114u1r4u211u3r2u1r1u1r1u1r1u1r1u1 r1u1r1u2r1u2r1u2r1u4r1u2r1u2r1u2r 1u4r2d1r1d1r2u2r2d2r1d4r3d2"
4930 DRAW"bm90,3511d11d113d2r1d1r1d3 95
11d1r2d1r1d1r3d1r1d1r4u1r1u2r1u1r 2u1r1u311u215u11u4r1u1r1u15u11u1r 1u411u2r1u3r1u1r1u1r2u1r3u1r1u2u 1r8u1r4u1r4bm100,38d1r1d1r1d11d1 12d1 12d311d112u11u113u2r2u1r2u1r1u1r 4"
4940 DRAW"bm110,1012d111u2r3d1bm104,1 54
0d113d112u11u1r6bm97,11d112d113d1 11d 11u2r1u1r3u1r3bm86,16d11d11d11u2r 1u1r2bm83,20d211d11d11d211u11u2r1 u1r1u1r1u1r2"
4950 DRAW"bm114,144u3r1u211u212u211u 13u4r1u311u3r2u3r1u2r1u1r1u1r1u3r2d1r 1d1r1u2r1u1r1u2r1u1r1u11u11u111 u316u1r1u1r1u13u11u11u112u112u11d 114u11d11u3r1u3r1u4r1u212u114u2 13d114u212u11u11u312d11d11d211u1

```


```

3u1r2u312d111d111d111d111" 159
4960 DRAW"bm76,74u11u212d111d2r1d11
u111d211d211d211u112u11u112d112d113u
211d212d112d112d111d112d112d112d112d1
12 75
4970 LINE(5,7)-(75,17),13,BF 129
4980 LINE(190,20)-(219,25),9,BF:LINE(
190,26)-(219,31),15,BF:LINE(190,32)-(
219,37),5,BF 104
4990 LINE(192,70)-(199,88),15,B:LINE(
200,70)-(207,88),10,BF:LINE(208,70)-(
215,88),9,BF 48
5000 LINE(190,45)-(219,50),5,BF:LINE(
190,51)-(219,56),15,BF:LINE(190,57)-(
219,62),9,BF 177
5010 MAXFILES=2 40
5020 OPEN"GRP:"FOROUTPUT AS#1 245
5030 PRESET(60,180) 18
5040 PRINT#1,"press-N/B/L" 16
5050 OPEN"GRP:"FOROUTPUTAS#2 18
5060 PRESET(10,10) 201
5070 PRINT#2,"BENELUX" 153
5080 F=140:G=60 215
5090 PUT SPRITE4,(F,G),13 239
5100 X$=INKEY$ 10
5110 IFX$="N"ORX$="n"THEN5150 45
5120 IFX$="B"ORX$="b"THEN5300 90
5130 IFX$="L"ORX$="l"THEN5490 180
5140 GOTO 5100 176
5150 FORT=IT050 21
5160 PUT SPRITE4,(F,G),13 232
5170 F=F-1 154
5180 NEXT 10
5190 PAINT(100,20):PAINT(57,71):PAINT
(61,66) 116
5200 FORI=1T03000:NEXT 99
5210 CLS:SCREEN0 164
5220 PRINT"NEDERLAND" 255
5230 PRINT"Statistieken v/h jaar 1977
" 2
5240 PRINT"-----" 124
5250 PRINT"-bevolking:13.733.578 inw.
":PRINT"-bevolkingsdichtheid: 406 pe
r km2":PRINT"-oppervlakte:33.812 km2" 64
5260 PRINT"-begrenzing:Belgie-Duitsla
nd-Noordzee":PRINT"-neerslag per jaar
: 720mm":PRINT"-hoofdstad:Amsterd
am" 96
5270 PRINT"-provincie:Zeeland(Midde1b
urg) Noord-Brabant(H
ertogenbos) Limburg(Maastri
cht) Zuid-Holland(s
Gravenhage) Noord-Holland(A
msterdam) Utrecht(Utrecht
)" 153
5280 PRINT" Gelderland(Arn
hem) Overijssel(Zwo
lle) Drente(Assen)
Friesland(Leeuw
arden) Groningen(Groni
ngen)" 3
5290 GOTO 5640 49
5300 FORT=IT060 24
5310 PUT SPRITE4,(F,G),13 221
5320 F=F-1 143
5330 NEXT 255
5340 FORI=1T050 171
5350 PUT SPRITE4,(F,G),13 233
5360 G=G+1 151
5370 NEXT 11
5380 PAINT(90,105) 26
5390 FORI=1T03000:NEXT 128
5400 CLS:SCREEN0 16
5410 PRINT"BELGIE" 229
5420 PRINT"Statistieken v/h jaar 1977
" 3
5430 PRINT"-----" 125
5440 PRINT"-bevolking:9.813.152 inw."

```

```

:PRINT"-bevolkingsdichtheid: 322 per
km2":PRINT"-oppervlakte:30.514 km2" 190
5450 PRINT"-begrenzing:Nederland-Duit
sland -Luxemburg-Fra
nkrijk -Noordzee":PRI
NT"-hoofdstad:Brussel" 213
5460 PRINT"-provincie:West-Vlaanderen
(Brugge) Oost-Vlaanderen
(Gent) Antwerpen(Antwe
rpen) Brabant(Brussel
) Henegouwen(Berg
en)" 57
5470 PRINT" Limburg(Hasselt
Namur(Namur)
Luik(Liege)
Luxemburg(Aarle
n)" 193
5480 GOTO 5640 50
5490 FORT=IT025 64
5500 PUT SPRITE4,(F,G),13 222
5510 F=F-1 144
5520 NEXT 0
5530 FORI=1T070 200
5540 PUT SPRITE4,(F,G),13 234
5550 G=G+1 152
5560 NEXT 12
5570 PAINT(115,125) 187
5580 FORI=1T03000:NEXT 129
5590 CLS:SCREEN0 194
5600 PRINT"Luxemburg" 71
5610 PRINT"Statistieken v/h jaar 1977
" 4
5620 PRINT"-----" 126
5630 PRINT"-bevolking:352.700 inw.":P
RINT"-bevolkingsdichtheid: 136 per k
m2":PRINT"-oppervlakte:2.586 km2":PRI
NT"-begrezing:Belgie-Frankrijk-Duitsl
and":PRINT"-hoofdstad:Luxembourg" 120
5640 LOCATE8,22:PRINT"press B/K 184
5650 T$=INKEY$ 11
5660 IFT$="B"ORT$="b"THEN4830 209
5670 IFT$="K"ORT$="k"THEN640 248
5680 GOTO 5650 67
5690 CLS:SCREEN0 196
5700 PRINT"Luxemburg" 73
5710 PRINT"Statistieken v/h jaar 1977
" 6
5720 PRINT"-----" 128
5730 PRINT"-bevolking:352.700 inw.":P
RINT"-bevolkingsdichtheid: 136 per k
m2":PRINT"-oppervlakte:2.586 km2":PRI
NT"-begrezing:Belgie-Frankrijk-Duitsl
and":PRINT"-hoofdstad:Luxembourg" 122
5740 LOCATE8,22:PRINT"press L/K" 28
5750 Y$=INKEY$ 43
5760 IFY$="L"ORY$="l"THEN1450 9
5770 IFY$="K"ORY$="k"THEN640 114
5780 GOTO 5750 81
5790 CLS:SCREEN 0 246
5800 PRINT"Dit programma is een produ
ctie van" 56
5810 PRINT:PRINT:PRINT:PRINT:PRINT"
DANIEL HOLEMANS" 105
5820 PRINT:PRINT:PRINT:PRINT:PRINT"
+++++ +++++ 217
5830 PRINT" +
+":PRINT" + BE
NELUX-LANDEN +":PRINT" +
+":PRINT" +++++
+++++ 36
5840 LOCATE12,20:PRINT"Copyright 1985
" 25
5850 FORI=1T08000:NEXT 196
5860 CLS:END 40

```

Yathzee

Het is een rare zaak met computerspellen. Maar al te vaak zien we dat vanouds bekende spellen er bij de - tegenwoordig onvermijdelijke - vertaling naar computervorm er allesbehalve beter op worden.

Denkt u zich maar eens in hoe een gecomputeriseerd Mens-Erger-Je-Niet zou bevalen!

Bar slecht, denken wij, want bij dat spel gaat het er nu juist om de tegenstander met veel plezier van het bord te knikkeren. En dat is iets heel anders dan hetzelfde op een beeldscherm!

Andere spellen lenen zich echter juist wel goed voor die vertaling. Yathzee is daar een goed voorbeeld van, want in de oorspronkelijke vorm komt er bij dit dobbelspelletje heel wat administratie kijken. Niet voor niets worden er speciale bloknootjes voor verkocht.

Dit spel, geschreven door R.E. Breetveld, was een van de prijswinnaars in de eerste ronde van de Sony-MCM programmeerwedstrijd.

Denkspel

Het is een typisch denkspel, dit Yathzee. Weliswaar speelt ook het geluk een rol, maar dat is nu eenmaal altijd zo zodra er dobbelstenen in het spel komen, ook als die 'dobbelstenen' uit een *random-generator* komen.

Met alleen die 'worpen' ben je er echter nog lang niet bij Yathzee. Het is namelijk de bedoeling om, uitgaande van die worpen, allerlei combinaties van stenen te maken. Het geheel heeft veel weg van sommige kaartspellen.

Spelregels

Dat blijkt ook wel uit de spelregels. Het is namelijk de bedoeling om met een aantal combinaties zoveel mogelijk punten te scoren. Deze combinaties zijn:

Enen;
Tweeen;
Drieen;
Vieren;
Vijfen;
Zessen;
Twee gelijken;
Drie gelijken;
Volle bak;
Kleine straat;
Grote straat;
Yathzee en
Kans.

In totaal speelt men met vijf dobbelstenen en mag er maximaal drie keer gegooid worden per beurt. Daarbij is het mogelijk om bepaalde stenen 'vast te leggen', zodat die buiten zo'n nieuwe worp blijven. Na de laatste worp geeft Yathzee een suggestie in welke van de mogelijke combinaties we de beurt het beste kunnen scoren. We kunnen echter desgewenst best besluiten deze suggestie niet op te volgen.

Het gaat er namelijk om het hoogste puntenaantal te halen, zodat het soms voordeliger is een slechte worp in een niet zo gunstige combinatie onder te brengen.

Om een voorbeeld te geven, als we na de derde worp de volgende combinatie hebben:

1,2,4,4,5

zou het voor de hand liggen om deze als twee vieren te laten tellen, in totaal 8 punten. Toch is dat niet verstandig, want met een echt goede

kombinatie kunnen de vieren al snel 16 punten opleveren. Als we die voorbeeld-worp nu als *enen* laten tellen levert dat weliswaar maar 1 punt op, maar ook de best mogelijke enen-kombinatie (vijf stuks) zou toch nooit meer dan vijf punten opleveren. Kortom, door zo'n slechte worp als enen te laten tellen verliezen we de kans op 4 punten, terwijl de vieren-kombinatie openblijft en nog steeds kans op 16 of zelfs 20 punten biedt.

U ziet het, Yathzee is een dobbelspel waarbij ook strategie een grote rol speelt.

Gebruiksaanwijzing

Na het intikken van RUN (RETURN) of de F5 vraagt het programma om het aantal spelers, dit mogen er maximaal vier zijn. Gelukkig worden we niet vermoeid met het vaak zo irritante intikken van de namen van de spelers, de computer noemt u gewoon speler 1 t/m 4.

Werpen doen we met de spatiebalk, vastleggen van stenen met de cijfertoetsen 1..5. Pas wel op, een vastgelegde steen blijft dat slechts gedurende een enkele worp!

Na de derde worp is de beurt voorbij, er moet dan gekozen worden hoe we die beurt willen laten scoren. Het programma geeft daarbij al een suggestie, maar met de cursortoetsen omhoog en omlaag kunnen we desgewenst zelf bepalen welke kombina-

tie we hebben willen. Met de cursor rechts leggen we die keuze vast.

Mochten we een beurt voortijdig, dus voor die derde worp, willen afbreken dan kan dat ook, door op de i te tikken. Overigens verschijnt er linksboven in beeld een melding als we een van de speciale combinaties hebben liggen, zoals een van de beide straten.

Het programma houdt zelf de score bij, een hele verbetering vergeleken met het origineel, waarbij daar nog wel eens misverstanden willen ontstaan.

Opmerkingen

Indertijd was de jury behoorlijk onder de indruk van Yathzee. Maar ook nu, toen we dit spel weer eens onder de loep namen om het persklaar te maken voor ons listingboek, zijn de kwaliteiten ervan in het oog springend. Goed van opzet, slim geprogrammeerd en voorzien van een werkelijk uitstekende scherm-layout, wat kan men nog meer willen. Toendertijd hebben we Yathzee niet opgenomen in het blad; het was te groot. Slechts hen die onze MCM-cassette nummer 2 besteld hebben kennen-dit top-spel.

Gelukkig konden we het echter wel afdrucken in ons listingboek, zodat het nu voor meer mensen beschikbaar is. Rest ons slechts om veel plezier te wensen met dit uitstekende dobbelspel.

```

10 REM YATHZEE
20 REM
30 REM een van de prijswinnaars in
40 REM de programmeerwedstrijd van
50 REM MSX Computer Magazine
60 REM nummer 3
70 REM
80 REM Inzender: R.E. Breetveld, Olde
broek
90 REM
100 CLEAR200:COLOR15,1,1:VV=1:NN=9
110 DIM Q(14),R(14),S(14),T(14)
120 OPEN"GRP:"FOROUTPUTAS#1:SCREEN2,2
130 FORI=1TO14:NN=NN+9:Q(I)=NN:R(I)=N
N:S(I)=NN:T(I)=NN:NEXTI:GOTO940
140 CLS
150 K=0:M=13*(TP-1)
160 LINE(2,2)-(240,15),15,B
170 LINE(110,17)-(135,142),12,BF
180 LINE(110,145)-(135,154),12,BF
190 LINE(142,17)-(167,142),4,BF
200 LINE(142,145)-(167,154),4,BF
210 LINE(173,17)-(199,142),6,BF
220 LINE(173,145)-(199,154),6,BF
230 LINE(206,17)-(231,142),13,BF
240 LINE(206,145)-(231,154),13,BF
250 FORO=26TO139STEP9:LINE(100,0)-(24
0,0),1:NEXTO
260 GOSUB 4400
270 DRAW"BM8,18":PRINT#1,"EEN.....
.
280 DRAW"BM8,27":PRINT#1,"TWE.....
.
290 DRAW"BM8,36":PRINT#1,"DRI.....
.
300 DRAW"BM8,45":PRINT#1,"VIER.....
.
310 DRAW"BM8,54":PRINT#1,"VIJF.....
.
320 DRAW"BM8,63":PRINT#1,"ZES.....
.
330 DRAW"BM8,72":PRINT#1,"TOT+(BONUS)
.
340 DRAW"BM8,81":PRINT#1,"3 GELIJKE..
.
350 DRAW"BM8,90":PRINT#1,"4 GELIJKE..
.
360 DRAW"BM8,99":PRINT#1,"VOLLE BAK..
.
370 DRAW"BM8,108":PRINT#1,"KL STRAAT.
.
380 DRAW"BM8,117":PRINT#1,"GR STRAAT.
.
390 DRAW"BM8,126":PRINT#1,"YATHZEE...
.
400 DRAW"BM8,135":PRINT#1,"KANS.....
.
410 DRAW"BM8,147":PRINT#1,"TOTAAL....
.
420 T1=0:T2=0:T3=0:T4=0:T5=0:T6=0:K=K
+1:IFK>3THENGOSUB910
430 LINE(17,172)-(25,183),1,BF
440 DRAW"BM10,174":PRINT#1,;K
450 DRAW"BM5,164":PRINT#1,"WORP"
460 DRAW"BM232,164":PRINT#1,"TOT"
470 FORI=1TO5
480 LINE(1+I*40,167)-(23+I*40,190),4,
BF
490 PSET(I*40,166),15
500 DRAW"R22D25L22U25"
510 IFC(I)=0THEN520ELSEGOTO900
520 W=INT(RND(1)*10)
530 FORAA=1TOW
540 N=RND(-TIME)

```

```

0
0
0
0
0
0
0
0
0
12
194
86
7
5
254
182
251
179
148
15
80
229
23
205
92
38
168
227
28
6
48
98
179
46
74
109
57
120
241
115
250
190
77
55
95
124
128
56
59
165
12
254
164
168

```

```

550 Y=INT(6*RND(1)+1)
560 NEXTAA
570 X=Y:TH=0:FO=0:GR=0:LI=0:YA=0:FU=0
580 IFX=1THENGOSUB670
590 IFX=2THENGOSUB690
600 IFX=3THENGOSUB710
610 IFX=4THENGOSUB730
620 IFX=5THENGOSUB750
630 IFX=6THENGOSUB770
640 BEEP:D(I)=X:L(I)=X:NEXTI
650 IFK=0THEN1760
660 GOSUB1200:LINE(3,3)-(103,13),1,BF
:GOTO1240
670 CIRCLE(11+I*40,178),2,15,,,1
680 RETURN
690 CIRCLE(17+I*40,171),2,15,,,1:CIRC
LE(5+I*40,185),2,15,,,1
700 RETURN
710 GOSUB 670:GOSUB690
720 RETURN
730 CIRCLE(5+I*40,171),2,15,,,1:CIRCL
E(17+I*40,185),2,15,,,1:GOSUB 690
740 RETURN
750 GOSUB670:GOSUB730
760 RETURN
770 CIRCLE(11+I*40,171),2,15,,,1:CIRC
LE(11+I*40,185),2,15,,,1:GOSUB 730
780 RETURN
790 GOSUB 1180
800 A$=INKEY$
810 IFA$=" "THEN420
820 IFA$="0"THENGOSUB1180:PLAY"A"
830 IFA$="1"THENC(1)=D(1):BEEP:GOSUB4
580
840 IFA$="2"THENC(2)=D(2):BEEP:GOSUB4
600
850 IFA$="3"THENC(3)=D(3):BEEP:GOSUB4
620
860 IFA$="4"THENC(4)=D(4):BEEP:GOSUB4
640
870 IFA$="5"THENC(5)=D(5):BEEP:GOSUB4
660
880 IFA$="i"THENGOSUB1800:K=4:GOSUB42
0
890 IFA$="I"THENGOSUB1800:K=4:GOSUB42
0ELSE800
900 X=C(I):GOTO 580
910 C(1)=0:C(2)=0:C(3)=0:C(4)=0:C(5)=
0:C(6)=0
920 D(1)=0:D(2)=0:D(3)=0:D(4)=0:D(5)=
0:D(6)=0
930 K=1:RETURN
940 COLOR15,1,1:PSET(10,40),15
950 DRAW"D10R2F10D10L2D10R10U10L2U10E
10R2U10L10D10R2G7H7R2U10L10"
960 PSET(45,50),15
970 DRAW"D20L2D10R10U10L2U5R10D5L2D10
R10U10L2U20H11G11"
980 PSET(51,53),15
990 DRAW"D8R10U8H5G5"
1000 PSET(72,40),15
1010 DRAW"D10R10U2R3D22L2D10R10U10L2U
22R3D2R10U10L32"
1020 PSET(108,40),15
1030 DRAW"D10R2D20L2D10R10U10L2U8R15D
8L2D10R10U10L2U20R2U10L10D10R2D8L15U8
R2U10L10"
1040 PSET(143,40),15
1050 DRAW"D10R10U2R13G22D10R30U10L10D
2L13E22U10L30"
1060 PSET(178,40),15
1070 DRAW"D40R30U10L10D2L12U9R8D2R10U
10L10D2L8U9R12D2R10U10L30"
1080 PSET(212,40),15

```

```

134
176
20
155
206
57
108
159
210
25
111
234
38
208
219
193
104
197
137
201
213
205
167
209
84
91
186
252
24
62
196
74
208
156
86
34
187
68
85
138
97
244
118
0
225
200
170
151
164
140
64
247
180
114

```

```

1090 DRAW"D40R30U10L10D2L12U9R8D2R10U
10L10D2L8U9R12D2R10U10L30" 186
1100 LINE(6,90)-(250,98),15,B 57
1110 DRAW"BM50,110":PRINT#1,"COPYRIGH
T MAY 1985" 149
1120 CIRCLE(135,113),4,15,,1 236
1130 DRAW"BM133,109":PRINT#1,"c" 7
1140 DRAW"BM80,125":PRINT#1,"R.E.Bree
tveld." 173
1150 LINE(80,134)-(190,134),15 198
1160 GOSUB470 209
1170 GOT01170 219
1180 LINE(40,164)-(223,159),1,BF:FORI
=1T0 6:C(I)=0:NEXTI:RETURN 247
1190 NEXT I RETURN 6
1200 Q=L(1)+L(2)+L(3)+L(4)+L(5)+L(6) 81
1210 LINE(235,174)-(254,185),1,BF 207
1220 DRAW"BM227,175":PRINT#1,;Q 243
1230 RETURN 136
1240 REM FORI=1T06:L(I)=D(I):NEXTI 0
1250 GOSUB1420:GOSUB1450:GOSUB1480:GO
SUB1510:GOSUB1540:GOSUB1570 27
1260 IFT1=3ANDT2=4ORT1=3ANDT3=6ORT1=3
ANDT4=8ORT1=3ANDT5=10ORT1=3ANDT6=12TH
EN1720 82
1270 IFT2=6ANDT1=2ORT2=6ANDT3=6ORT2=6
ANDT4=8ORT2=6ANDT5=10ORT2=6ANDT6=12TH
EN1720 255
1280 IFT3=9ANDT2=4ORT3=9ANDT1=2ORT3=9
ANDT4=8ORT3=9ANDT5=10ORT3=9ANDT6=12TH
EN1720 94
1290 IFT4=12ANDT2=4ORT4=12ANDT3=6ORT4
=12ANDT1=2ORT4=12ANDT5=10ORT4=12ANDT6
=12THEN1720 8
1300 IFT5=15ANDT2=4ORT5=15ANDT3=6ORT5
=15ANDT4=8ORT5=15ANDT1=2ORT5=15ANDT6=
12THEN1720 147
1310 IFT6=18ANDT2=4ORT6=18ANDT3=6ORT6
=18ANDT4=8ORT6=18ANDT5=10ORT6=18ANDT1
=2THEN1720 148
1320 IFT1/3=1ORT2/3=2ORT3/3=3ORT4/3=4
ORT5/3=5ORT6/3=6THEN1600 231
1330 IFT1/4=1ORT2/4=2ORT3/4=3ORT4/4=4
ORT5/4=5ORT6/4=6THEN1640 148
1340 IFT1=1ANDT2=2ANDT3=3ANDT4=4ANDT5
=5ANDT6=0THEN1660 182
1350 IFT1=0ANDT2=2ANDT3=3ANDT4=4ANDT5
=5ANDT6=6THEN1660 194
1360 IFT1>0ANDT2>0ANDT3>0ANDT4>0THEN1
700 90
1370 IFT2>0ANDT3>0ANDT4>0ANDT5>0THEN1
700 171
1380 IFT3>0ANDT4>0ANDT5>0ANDT6>0THEN1
700 252
1390 IFT2=2ANDT3=3ANDT4=4ANDT5=5THEN1
700 175
1400 IFT1/5=1ORT2/5=2ORT3/5=3ORT4/5=4
ORT5/5=5ORT6/5=6THEN1680ELSE1620 226
1410 GOT01410 168
1420 FORI=1T05 211
1430 IFL(I)=1THENA1=A1+1:T1=1*A1 184
1440 NEXTI:RETURN 146
1450 FORI=1T05 220
1460 IFL(I)=2THENA2=A2+1:T2=2*A2 79
1470 NEXTI:RETURN 155
1480 FORI=1T05 229
1490 IFL(I)=3THENA3=A3+1:T3=3*A3 230
1500 NEXTI:RETURN 136
1510 FORI=1T05 210
1520 IFL(I)=4THENA4=A4+1:T4=4*A4 97
1530 NEXTI:RETURN 145
1540 FORI=1T05 219
1550 IFL(I)=5THENA5=A5+1:T5=5*A5 248
1560 NEXTI:RETURN 154

```

```

1570 FORI=1T05 228
1580 IFL(I)=6THENA6=A6+1:T6=6*A6 143
1590 NEXTI:RETURN 163
1600 DRAW"BM8,6":PRINT#1,"3 GELIJKE" 54
1610 TH=1:GOT01740 223
1620 DRAW"BM8,6":PRINT#1,"*****
*" 89
1630 GOT01740 247
1640 DRAW"BM8,6":PRINT#1,"4 GELIJKE" 93
1650 FO=1:GOT01740 200
1660 DRAW"BM8,6":PRINT#1,"GR STRAAT" 189
1670 GR=1:GOT01740 233
1680 PLAY"T25505CFBCFBCFB":DRAW"BM8,6
":PRINT#1,"YATHZEE !!!" 138
1690 YA=1:GOSUB4690:GOT01740 130
1700 DRAW"BM8,6":PRINT#1,"KL STRAAT" 113
1710 LI=1:GOT01740 184
1720 DRAW"BM8,6":PRINT#1,"VOLLE BAK" 243
1730 FU=1:GOT01740 238
1740 GOSUB1780:A1=0:A2=0:A3=0:A4=0:A5
=0:A6=0 137
1750 FORI=1T06:L(I)=0:NEXTI:GOT0790 210
1760 FORW=1T01500 118
1770 NEXTW:GOT04320 58
1780 IFK=3THENGOT01800ELSE1790 133
1790 RETURN 164
1800 SPRITE$(1)=CHR$(28)+CHR$(30)+CHR
$(31)+CHR$(30)+CHR$(28) 192
1810 SPRITE$(2)=CHR$(28)+CHR$(30)+CHR
$(31)+CHR$(30)+CHR$(28) 209
1820 SPRITE$(3)=CHR$(28)+CHR$(30)+CHR
$(31)+CHR$(30)+CHR$(28) 226
1830 SPRITE$(4)=CHR$(28)+CHR$(30)+CHR
$(31)+CHR$(30)+CHR$(28) 243
1840 UP=81 149
1850 PUTSPRITE1,(102,UP),15,1 215
1860 PUTSPRITE2,(134,UP),15,1 74
1870 PUTSPRITE3,(165,UP),15,1 169
1880 PUTSPRITE4,(198,UP),15,1 48
1890 ST=STICK(0) 171
1900 IFUP>140THENUP=135 56
1910 IFUP<18THENUP=18 24
1920 IFST=5THENUP=UP+9:FORD=1T025:NEX
TD:BEEP 225
1930 IFST=1THENUP=UP-9:FORD=1T025:NEX
TD:BEEP 226
1940 IFUP=72THEN1920 166
1950 IFST=3THEN4250ELSE1850 164
1960 X1=T1:DRAW"BM105,18":PRINT#1,;X1 170
1970 Q(1)=0:GOT03550 94
1980 X2=T2:DRAW"BM105,27":PRINT#1,;X2 229
1990 Q(2)=0:GOT03550 108
2000 X3=T3:DRAW"BM105,36":PRINT#1,;X3 241
2010 Q(3)=0:GOT03550 75
2020 X4=T4:DRAW"BM105,45":PRINT#1,;X4 44
2030 Q(4)=0:GOT03550 89
2040 X5=T5:DRAW"BM105,54":PRINT#1,;X5 103
2050 Q(5)=0:GOT03550 103
2060 X6=T6:DRAW"BM105,63":PRINT#1,;X6 162
2070 Q(6)=0:GOT03550 117
2080 LINE(110,72)-(135,79),12,BF 57
2090 IFTX>62THENTX=TX+35 124
2100 X7=TX:DRAW"BM105,72":PRINT#1,X7 113
2110 RETURN 129
2120 X8=0:IFYA>0ORFO>0ORTH>0ORFU>0THE
NX8=Q 51
2130 DRAW"BM105,81":PRINT#1,;X8 111
2140 Q(8)=0:GOT03550 126
2150 X9=0:IFYA>0ORFO>0THENX9=Q 165
2160 DRAW"BM105,90":PRINT#1,;X9 150
2170 Q(9)=0:GOT03550 143
2180 XA=0:IFFU>0ORYA>0THENXA=25 1
2190 DRAW"BM105,99":PRINT#1,;XA 57
2200 Q(10)=0:GOT03550 194

```

```

2210 XB=0:IFLI>0ORGR>0ORYA>0THENXB=30
2220 DRAW"BM105,108":PRINT#1,;XB
2230 Q(11)=0:GOTO3550
2240 XC=0:IFGR>0ORYA>0THENXC=40
2250 DRAW"BM105,117":PRINT#1,;XC
2260 Q(12)=0:GOTO3550
2270 XD=0:IFYA>0THENXD=50
2280 DRAW"BM105,126":PRINT#1,;XD
2290 Q(13)=0:GOTO3550
2300 XE=Q
2310 DRAW"BM105,136":PRINT#1,;XE
2320 Q(14)=0:GOTO3550
2330 DRAW"BM105,147":PRINT#1,;XF
2340 GOTO3550
2350 REM ***** SP2*****
2360 Y1=T1:DRAW"BM136,18":PRINT#1,;Y1
2370 R(1)=0:GOTO3550
2380 Y2=T2:DRAW"BM136,27":PRINT#1,;Y2
2390 R(2)=0:GOTO3550
2400 Y3=T3:DRAW"BM136,36":PRINT#1,;Y3
2410 R(3)=0:GOTO3550
2420 Y4=T4:DRAW"BM136,45":PRINT#1,;Y4
2430 R(4)=0:GOTO3550
2440 Y5=T5:DRAW"BM136,54":PRINT#1,;Y5
2450 R(5)=0:GOTO3550
2460 Y6=T6:DRAW"BM136,63":PRINT#1,;Y6
2470 R(6)=0:GOTO3550
2480 LINE(142,72)-(167,79),4,BF
2490 IFTY>62THENY=TY+35
2500 Y7=TY:DRAW"BM136,72":PRINT#1,Y7
2510 RETURN
2520 Y8=0:IFYA>0ORFO>0ORTH>0ORFU>0THE
NY8=Q
2530 DRAW"BM136,81":PRINT#1,;Y8
2540 R(8)=0:GOTO3550
2550 Y9=0:IFYA>0ORFO>0THENY9=Q
2560 DRAW"BM136,90":PRINT#1,;Y9
2570 R(9)=0:GOTO3550
2580 YB=0:IFFU>0ORYA>0THENYB=25
2590 DRAW"BM136,99":PRINT#1,;YB
2600 R(10)=0:GOTO3550
2610 YC=0:IFLI>0ORGR>0ORYA>0THENYC=30
2620 DRAW"BM136,108":PRINT#1,;YC
2630 R(11)=0:GOTO3550
2640 YD=0:IFGR>0ORYA>0THENYD=40
2650 DRAW"BM136,117":PRINT#1,;YD
2660 R(12)=0:GOTO3550
2670 YE=0:IFYA>0THENYE=50
2680 DRAW"BM136,126":PRINT#1,;YE
2690 R(13)=0:GOTO3550
2700 YF=Q
2710 DRAW"BM136,135":PRINT#1,;YF
2720 R(14)=0:GOTO3550
2730 DRAW"BM136,147":PRINT#1,;YG
2740 GOTO3550
2750 REM ***** SP3 *****
2760 Z1=T1:DRAW"BM168,18":PRINT#1,;Z1
2770 S(1)=0:GOTO3550
2780 Z2=T2:DRAW"BM168,27":PRINT#1,;Z2
2790 S(2)=0:GOTO3550
2800 Z3=T3:DRAW"BM168,36":PRINT#1,;Z3
2810 S(3)=0:GOTO3550
2820 Z4=T4:DRAW"BM168,45":PRINT#1,;Z4
2830 S(4)=0:GOTO3550
2840 Z5=T5:DRAW"BM168,54":PRINT#1,;Z5
2850 S(5)=0:GOTO3550
2860 Z6=T6:DRAW"BM168,63":PRINT#1,;Z6
2870 S(6)=0:GOTO3550
2880 LINE(173,72)-(199,79),6,BF
2890 IFTZ>62THENTZ=TZ+35
2900 Z7=TZ:DRAW"BM168,72":PRINT#1,Z7
2910 RETURN
2920 Z8=0:IFYA>0ORFO>0ORTH>0ORFU>0THE
NZ8=Q

```

```

140
129
212
193
169
230
145
209
248
60
240
238
59
255
0
26
89
85
103
116
89
175
103
234
117
37
131
224
180
253
137
104
206
140
206
245
157
77
183
208
228
1
226
13
41
244
209
81
6
81
93
252
187
7
0
178
103
237
117
12
103
71
117
130
131
189
145
188
236
158
145
157

```

```

2930 DRAW"BM168,81":PRINT#1,;Z8
2940 S(8)=0:GOTO3550
2950 Z9=0:IFYA>0ORFO>0THENZ9=Q
2960 DRAW"BM168,90":PRINT#1,;Z9
2970 S(9)=0:GOTO3550
2980 ZA=0:IFFU>0ORYA>0THENZA=25
2990 DRAW"BM168,99":PRINT#1,;ZA
3000 S(10)=0:GOTO3550
3010 ZB=0:IFLI>0ORGR>0ORYA>0THENZB=30
3020 DRAW"BM168,108":PRINT#1,;ZB
3030 S(11)=0:GOTO3550
3040 ZC=0:IFGR>0ORYA>0THENZC=40
3050 DRAW"BM168,117":PRINT#1,;ZC
3060 S(12)=0:GOTO3550
3070 ZD=0:IFYA>0THENZD=50
3080 DRAW"BM168,126":PRINT#1,;ZD
3090 S(13)=0:GOTO3550
3100 ZE=Q
3110 DRAW"BM168,135":PRINT#1,;ZE
3120 S(14)=0:GOTO3550
3130 DRAW"BM168,147":PRINT#1,;ZF
3140 GOTO 3550
3150 REM ***** SP4*****
3160 Q1=T1:DRAW"BM200,18":PRINT#1,;Q1
3170 T(1)=0:GOTO3550
3180 Q2=T2:DRAW"BM200,27":PRINT#1,;Q2
3190 T(2)=0:GOTO3550
3200 Q3=T3:DRAW"BM200,36":PRINT#1,;Q3
3210 T(3)=0:GOTO3550
3220 Q4=T4:DRAW"BM200,45":PRINT#1,;Q4
3230 T(4)=0:GOTO3550
3240 Q5=T5:DRAW"BM200,54":PRINT#1,;Q5
3250 T(5)=0:GOTO3550
3260 Q6=T6:DRAW"BM200,63":PRINT#1,;Q6
3270 T(6)=0:GOTO3550
3280 LINE(206,72)-(231,79),13,BF
3290 IFTQ>62THENTQ=TQ+35
3300 Q7=TQ:DRAW"BM200,72":PRINT#1,Q7
3310 RETURN
3320 Q8=0:IFYA>0ORFO>0ORTH>0ORFU>0THE
NQ8=Q
3330 DRAW"BM200,81":PRINT#1,;Q8
3340 T(8)=0:GOTO3550
3350 Q9=0:IFYA>0ORFO>0THENQ9=Q
3360 DRAW"BM200,90":PRINT#1,;Q9
3370 T(9)=0:GOTO3550
3380 QA=0:IFFU>0ORYA>0THENQA=25
3390 DRAW"BM200,99":PRINT#1,;QA
3400 T(10)=0:GOTO3550
3410 QB=0:IFLI>0ORGR>0ORYA>0THENQB=30
3420 DRAW"BM200,108":PRINT#1,;QB
3430 T(11)=0:GOTO3550
3440 QC=0:IFGR>0ORYA>0THENQC=40
3450 DRAW"BM200,117":PRINT#1,;QC
3460 T(12)=0:GOTO3550
3470 QD=0:IFYA>0THENQD=50
3480 DRAW"BM200,126":PRINT#1,;QD
3490 T(13)=0:GOTO3550
3500 QE=Q
3510 DRAW"BM200,135":PRINT#1,;QE
3520 T(14)=0:GOTO3550
3530 DRAW"BM200,147":PRINT#1,;QF
3540 GOTO3550
3550 TX=X1+X2+X3+X4+X5+X6:GOSUB2080
3560 TY=Y1+Y2+Y3+Y4+Y5+Y6:GOSUB2480
3570 TZ=Z1+Z2+Z3+Z4+Z5+Z6:GOSUB2880
3580 TQ=Q1+Q2+Q3+Q4+Q5+Q6:GOSUB3280
3590 G=G+1
3600 IFG=MTHEN4480
3610 LINE(110,3)-(238,13),1,BF:
3620 VV=VV+1
3630 IFVV=TPTHENVV=1
3640 IFVV=1THEN4400
3650 IFVV=2THEN4420

```

```

60
154
247
99
171
83
6
203
215
61
221
0
101
239
196
141
1
69
153
247
247
9
0
32
98
91
112
122
98
181
112
240
126
43
140
100
49
187
134
253
100
149
195
139
166
31
46
217
128
111
235
223
151
253
217
191
15
23
203
5
41
4
87
72
57
220
162
179
200
98
232
2
52

```

3660	IFVV=3THEN4440	102
3670	IFVV=4THEN4460	152
3680	RETURN	161
3690	IFUP=Q(1)THENGOTO1960	187
3700	IFUP=Q(2)THENGOTO1980	225
3710	IFUP=Q(3)THENGOTO2000	104
3720	IFUP=Q(4)THENGOTO2020	170
3730	IFUP=Q(5)THENGOTO2040	236
3740	IFUP=Q(6)THENGOTO2060	46
3750	IFUP=Q(8)THENGOTO2120	255
3760	IFUP=Q(9)THENGOTO2150	90
3770	IFUP=Q(10)THENGOTO2180	60
3780	IFUP=Q(11)THENGOTO2210	176
3790	IFUP=Q(12)THENGOTO2240	15
3800	IFUP=Q(13)THENGOTO2270	82
3810	IFUP=Q(14)THENGOTO2300	198
3820	GOTO4680	61
3830	IFUP=R(1)THENGOTO2360	63
3840	IFUP=R(2)THENGOTO2380	129
3850	IFUP=R(3)THENGOTO2400	225
3860	IFUP=R(4)THENGOTO2420	35
3870	IFUP=R(5)THENGOTO2440	101
3880	IFUP=R(6)THENGOTO2460	167
3890	IFUP=R(8)THENGOTO2520	120
3900	IFUP=R(9)THENGOTO2550	183
3910	IFUP=R(10)THENGOTO2580	157
3920	IFUP=R(11)THENGOTO2610	17
3930	IFUP=R(12)THENGOTO2640	112
3940	IFUP=R(13)THENGOTO2670	207
3950	IFUP=R(14)THENGOTO2700	67
3960	GOTO4680	75
3970	IFUP=S(1)THENGOTO2760	184
3980	IFUP=S(2)THENGOTO2780	250
3990	IFUP=S(3)THENGOTO2800	90
4000	IFUP=S(4)THENGOTO2820	109
4010	IFUP=S(5)THENGOTO2840	175
4020	IFUP=S(6)THENGOTO2860	241
4030	IFUP=S(8)THENGOTO2920	194
4040	IFUP=S(9)THENGOTO2950	29
4050	IFUP=S(10)THENGOTO2980	7
4060	IFUP=S(11)THENGOTO3010	153
4070	IFUP=S(12)THENGOTO3040	248
4080	IFUP=S(13)THENGOTO3070	87
4090	IFUP=S(14)THENGOTO3100	203
4100	GOTO4680	42
4110	IFUP=T(1)THENGOTO3160	41
4120	IFUP=T(2)THENGOTO3180	107
4130	IFUP=T(3)THENGOTO3200	203
4140	IFUP=T(4)THENGOTO3220	13
4150	IFUP=T(5)THENGOTO3240	79
4160	IFUP=T(6)THENGOTO3260	145
4170	IFUP=T(8)THENGOTO3320	98
4180	IFUP=T(9)THENGOTO3350	189
4190	IFUP=T(10)THENGOTO3380	162
4200	IFUP=T(11)THENGOTO3410	250
4210	IFUP=T(12)THENGOTO3440	89
4220	IFUP=T(13)THENGOTO3470	184
4230	IFUP=T(14)THENGOTO3500	44
4240	GOTO4680	56
4250	DD=DD+1	36
4260	IFDD=TP THENDD=1	66
4270	IFDD=1THEN3690	134
4280	IFDD=2THEN3830	74
4290	IFDD=3THEN3970	177
4300	IFDD=4THEN4110	191
4310	GOTO4260	237
4320	CLS:DRAW "BM55,95":PRINT#1,"HOEVE EL SPELERS ?"	15
4330	DRAW "BM75,105":PRINT#1,"MAXIMAAL 4"	44
4340	A\$=INKEY\$	143
4350	IF A\$="1" THEN TP=2:GOTO140	177
4360	IF A\$="2" THEN TP=3:GOTO140	213
4370	IF A\$="3" THEN TP=4:GOTO140	249

4380	IF A\$="4" THEN TP=5:GOTO140 ELSE 4340	205
4390	GOTO4340	248
4400	DRAW "BM112,6":PRINT#1,"SP1"	57
4410	RETURN	137
4420	DRAW "BM143,6":PRINT#1,"SP2"	151
4430	RETURN	143
4440	DRAW "BM175,6":PRINT#1,"SP3"	4
4450	RETURN	149
4460	DRAW "BM207,6":PRINT#1,"SP4"	242
4470	RETURN	155
4480	XF=X1+X2+X3+X4+X5+X6+X7+X8+X9+XA +XB+XC+XD+XE	22
4490	YG=Y1+Y2+Y3+Y4+Y5+Y6+Y7+Y8+Y9+YB +YC+YD+YE+YF	140
4500	ZF=Z1+Z2+Z3+Z4+Z5+Z6+Z7+Z8+Z9+ZA +ZB+ZC+ZD+ZE	42
4510	QF=Q1+Q2+Q3+Q4+Q5+Q6+Q7+Q8+Q9+QA +QB+QC+QD+QE	240
4520	DRAW "BM105,147":PRINT#1,;XF	62
4530	DRAW "BM136,147":PRINT#1,;YG	185
4540	DRAW "BM168,147":PRINT#1,;ZF	3
4550	DRAW "BM200,147":PRINT#1,;QF	48
4560	A\$=INKEY\$	153
4570	IF A\$=" " THEN 100 ELSE 4560	55
4580	LINE(40,162)-(62,159),10,BF	239
4590	RETURN	163
4600	LINE(80,162)-(102,159),10,BF	248
4610	RETURN	141
4620	LINE(120,162)-(142,159),10,BF	156
4630	RETURN	147
4640	LINE(160,162)-(182,159),10,BF	42
4650	RETURN	153
4660	LINE(200,162)-(222,159),10,BF	132
4670	RETURN	159
4680	PLAY "GC":DD=DD-1:GOTO1890	53
4690	IFVV=1ANDXD>20THEN4740	209
4700	IFVV=2ANDYE>20THEN4780	74
4710	IFVV=3ANDZD>20THEN4820	212
4720	IFVV=4ANDQD>20THEN4860	195
4730	RETURN	149
4740	LINE(110,133)-(135,126),12,BF	71
4750	XD=XD+100	106
4760	DRAW "BM105,126":PRINT#1,;XD	215
4770	RETURN	161
4780	LINE(142,133)-(167,126),4,BF	153
4790	YE=YE+100	150
4800	DRAW "BM136,126":PRINT#1,;YE	63
4810	RETURN	145
4820	LINE(173,133)-(199,126),6,BF	102
4830	ZD=ZD+100	132
4840	DRAW "BM168,126":PRINT#1,;ZD	146
4850	RETURN	157
4860	LINE(206,133)-(231,126),13,BF	116
4870	QD=QD+100	9
4880	DRAW "BM200,126":PRINT#1,;QD	200
4890	RETURN	169

Mystery Town

Dwalen tussen de chips

In de loop der tijden hebben we noodgedwongen een aantal fraaie programma's moeten laten liggen. Althans, niet in MSX Computer Magazine kunnen opnemen. Mystery Town is daar ook een voorbeeld van, het was namelijk ten enen male te lang om in het blad af te drukken. Toch zullen sommige MSXers het al wel kennen, we hebben het namelijk wel op een van onze programmacassettes uitgebracht.

Oorspronkelijk was Mystery Town een inzending van L. Schaper voor de programmeerwedstrijd die we in samenwerking met Sony georganiseerd hadden, maar jammer genoeg viel het toendertijd net buiten de prijzen. Toch is het een heel aardig adventure, dat vooral voor mensen die onbekend zijn met die spelgenre een goede eerste introductie vormt. Vandaar dat we het toch spijtig vonden dat we Mystery Town niet in MCM hebben kunnen publiceren. Gelukkig hebben we in het listingboek meer ruimte tot onze beschikking, vandaar dat we het ditmaal wel afdrukken.

Adventure

Mystery Town is een spelprogramma, een zogenaamd tekst-adventure. Dat betekent dat de speler in dit programma moet proberen allerlei behoorlijk ingewikkelde raadsels op te lossen. Wat de plot van Mystery Town precies is zullen we u niet verraden, want dan is het plezier er vanaf.

Wel willen we al vast verklappen dat u met ratten, monsters en andere narigheid van doen krijgt. En vergeet vooral niet om wat toverspreuken te leren, die zult u hard nodig hebben!

Een groot deel van dit avontuur speelt zich trouwens onder de grond af, in een wel wat macaber stelsel van grotten en gangen.

Mocht het u al te bar worden kunt u altijd 'help' intikken, waarna uw trouwe MSX meestal wel met een goede raadgeving komt.

Situatie bewaren

Wat gelukkig ook kan is de spelsituatie op cassette te bewaren. Met andere woorden, u hoeft Mystery Town niet in een keer uit te spelen. Gelukkig maar, want of dat zou lukken is maar de vraag.

Probeer maar eens om door dit doolhof van problemen heen te komen, het is weliswaar behoorlijk lastig maar valt toch wel te doen. En wie weet krijgt u al spelende de smaak te pakken van dit soort logika-spellen! Mocht dat het geval zijn, dan kunt u voortaan in onze vaste MSX Computer Magazine rubriek EHBO terecht voor raad, als het om adventures gaat.

Ietwat gewijzigd

Overigens hebben we de hier gepubliceerde versie een ietsje veranderd vergeleken met de oorspronkelijke versie. Daar bleken namelijk nog

een paar kleine foutjes in te schuilen. We willen vanaf deze plek graag een van onze lezers, Ben de Moel uit Gouda, bedanken voor zijn suggesties in deze.

Bovendien heeft de programmeur er een hele klus aan gehad om ook dit programma geschikt voor publicatie te maken. De schatkaart was in de oorspronkelijk-

ke versie namelijk opgebouwd uit de speciale grafische MSX-tekens. En die kan onze letterwiel-printer nu eenmaal niet aan...

Vandaar al die data-regels aan het einde, daarin staat nu die schatkaart gekodeerd. Dat heeft bovendien als voordeel dat men niet zonder meer in de listing aanwijzingen te zien krijgt, men moet die kaart nu echt vinden.

```

10 REM MYSTERY TOWN
20 REM
30 REM een van de inzendingen in
40 REM de programmeerwedstrijd van
50 REM MSX Computer Magazine
60 REM
70 REM Inzender: L. Schaper, Amsterda
m
80 REM
90 SCREEN0:WIDTH37:KEY OFF:COLOR 10,1
,1
100 REM *****
110 REM *
120 REM *LANCELOT SCHAPER*
130 REM *
140 REM *****
150 REM
160 REM TEKST ADVENTURE
170 REM
180 REM UITLEG IN PROGRAMMA
190 CLEAR2000
200 R=RND(-TIME)
210 IFI=8ANDYU=0THENNEXTI
220 GOTO710
230 IFINKEY$=""THEN230ELSECLS
240 IFP=16THENKE=KE+1:IFKE=5THENPRINT
:PRINT"Ik kryg byna geen lucht meer!"
ELSEIFKE=8THENPRINT:PRINT"Ik ben gest
ikt!":GOTO2430
250 LOCATE0,0:PRINTSTRING$(200," ");S
TRING$(200," ");LOCATE0,0:FORI=1TO19:

```

```

PRINT"* ";NEXTI
260 OW=IP:OV=OP:OV$=V$
270 PRINT:PRINT"Ik sta ";R$(P)
280 IFP=16THENR$(16)="in een hol."
290 FORI=1TO4:IFM(P,I)=0THENNEXTI:GOT
0330
300 PRINT:PRINT"Ik kan ";
310 FORI=1TO4:IFM(P,I)THENPRINTRI$(I)
;" ";
320 NEXTI
330 FORI=1TO12:IFPB(I)<>PTHENNEXTI:IF
BS(9)=1ANDRND(1)>.8THENPB(3)=P:GOTO35
0ELSE380
340 IFI=8ANDYU=0THENNEXTI
350 PRINT:PRINT"Ik zie: ";
360 FORI=1TO12:IFPB(I)=PTHENPRINT"een
";OB$(I)
370 NEXTI
380 PRINT:FORI=1TO19:PRINT"* ";:NEXTI
390 LOCATE0,23
400 Y$=""
410 IF(INSTR(R$(P),"grot")ORINSTR(R$(
P),"tunnel")ORINSTR(R$(P),"hol"))ANDP
<>7THENCOLOR6,1,1ELSECOLOR15,4,4
420 PRINT:INPUT"- Wat zal ik doen";Y$
430 IFY$=""THENBEEP:PRINT:PRINT"Als j
e niets zegt, weet ik ook niet wat i
k moet doen!":GOTO240
440 IF(ASC(Y$)>64ANDASC(Y$)<91)THENPR
INT:PRINT"Schryf met kleine letters!!
!":BEEP:GOTO240
450 Q=INSTR(Y$," ");IFQTHEN560
460 IFY$="kijk bezit"THEN1990
470 IFY$="help"THEN2470
480 IFY$="n"THENY$="ga noord":Q=3
490 IFY$="o"THENY$="ga oost":Q=3
500 IFY$="z"THENY$="ga zuid":Q=3
510 IFY$="w"THENY$="ga west":Q=3
520 IFY$="load"THEN2720
530 IFY$="save"THEN2860
540 IFY$="nieuw"THENRUN
550 IFQ=0THENPRINT:PRINT"IK BEGRYP JE
NIET!":BEEP:GOTO240
560 IFY$="zet val"THENY$="leg val"
570 IFY$="doe gek"THENPRINT:PRINT"Ik
deed gek: brak eerst myn botten enslo
eg toen myn hoofd kapot...":GOTO2430
580 IP$=LEFT$(Y$,3)
590 OP$=MID$(Y$,Q+1,3)
600 IFIP$="pla"ANDOP$="boo"THENIP$="l
eg"
610 V$=RIGHT$(Y$,LEN(Y$)-Q+1)
620 IP=(INSTR(W$,IP1$)+2)/3
630 OP=(INSTR(X$,OP2$)+2)/3
640 C=INSTR(V$,"ratten"):IFCTHENY$=IP
$+" "+"val":GOTO550
650 IFIP<1THENPRINT:PRINT"Ik snap je
1e woord niet!":BEEP:GOTO240
660 IFOP<1ANDIP$<>"zeg"AND(IP<>19ANDL
EFT$(V$,3)<>" tek")ANDIP<>15ANDV$<>
"bezit"ANDV$<>"terug"THENPRINT:PRINT
Ik snap je 2e woord niet!":BEEP:GOTO2
40
670 IFOP>19THENOP=OP+1
680
690 IFOP=8THENOP=7
700 ONIPGOSUB1330,1330,1450,1480,1510
,1550,1580,1590,1640,1660,1740,1850,1
880,1900,1920,2060,2160,2200,2260
710 DIM RI$(4),OB$(12),R$(41),M(41,4)
,PB(12),OB(12),BS(10)
720 R$(1)="in een hut, er staat hier
een tekst geschreven."
730 R$(2)="in een bos, er is een vree

```

192
83
230
191
179
106
37
100
109
133
53
92
110
90
2
38
188
103
144
209
247
231
123
146
72
154
87
176
227
241
105
168
181
62
34
114
233
180
99
0
51
171
77
0
20
70
135
13

```

mde boom hier."
740 R$(3)="op een weg voor een hut."
750 R$(4)="in een bos."
760 R$(5)="in een donkere gang"
770 R$(6)="op een weg."
780 R$(7)="aan de voet van een berg,
er is een grot en een pad naar boven
"
790 R$(8)="in een grot, er is een hol
en een gang."
800 R$(9)="in een hol."
810 R$(10)="in een grot, er is een na
uwe tunnel en een gang."
820 DATA 0,0,0,0,0,0,3,0,2,4,6,0,0,0,
0,3,5,5,8,5,3,0,7,0,6,0,0,0,0,10,0,
0,0,0,0,8,0,0,0
830 R$(11)="in een klein tunneltje, d
at ergevaarlijk uitziet."
840 R$(12)="nog in de tunnel, hy loop
t naar het oosten, maar de steunba
lk is byna doorgerot."
850 R$(13)="nog in de tunnel, hy loop
t naar het oosten."
860 R$(13)="aan het einde van de tunn
el, er staat hier een tekst geschrev
en."
870 R$(14)="in een uitkyktoren, ik zi
e eenbergtop."
880 R$(15)="in een gang voor een hol;
Achter me is een grot. Ik zie ook ;
n uitkyktoren."
890 R$(16)="in een hol, de deur sloe
g ach-ter me dicht."
900 R$(17)="op een pad. Ik kan hier z
o te zien naar beneden."
910 R$(18)="op een pad."
920 R$(19)="op een pad voor een game
l bruggetje. Er zit hier een eng m
on-ster!"
930 R$(20)="op een bergpad, er is hie
r eeneng beest!"
940 R$(39)=R$(18):R$(40)="op een berg
pad."
950 DATA 0,12,0,10,0,13,0,11,0,0,0,80
,0,0,0,0,0,0,0,0,0,0,0,18,20,0,0,
19,0,17,0,0,0,18,91,0,90,0
960 R$(21)="in een grot, het bruggetj
e is ingestort."
970 R$(22)="in een grot."
980 R$(23)="op een paadje."
990 R$(24)="in een grot voor een deur
"
1000 R$(25)=R$(24)
1010 R$(26)="op een bergtop, ik kan h
ier naar beneden."
1020 R$(27)="op een veld, ik kan omho
og."
1030 R$(28)="in een gangendoelhof."
1040 FORI=29TO37:R$(I)="in een gang."
:NEXTI
1050 R$(35)="in een kamer. Er staat h
ier 'ntekst geschreven."
1060 DATA 0,22,0,0,0,0,25,21,20,24,0,
0,0,0,0,23,22,0,0,0,0,0,0,0,28,0,0,
0,30,0,27,0,30,32,28,29,30,33,29,32,3
2,35,28,29,30,32,31,30,34,33,29,28,34
,37,33,31,36,37,29,36,0,36,35,34,36,3
7,33
1070 W$="ga loovlisprmaazaagraopeslub
etpaklegzegluibekdookliverlee"
1080 X$="noooszuivesomhomlkui ga tgrop
adholganhuttunboswegdeutorbrubeemonme
svairatlijvleschkiskazaavlisleboo"

```

192
16
146
136
211
13
166
144
50
228
110
189
87
65
133
179
189
16
233
108
224
137
140
193
188
73
193
12
2
180
77
53
66
235
196
49


```

1090 DATA mes,rattenva1,ra1,lijmpot,v
leugel,schep,kist,kaart,zaag,vliegmac
hine,sleutel,boomstam
1100 DATA 1,1,9,13,25,14,0,2,9,0,0,0
1110 R$(41)="in een kamer, er zit een
gat in de grond!"
1120 GOTO 1130
1130 FORI=1TO37:FORJ=1TO4:READM(I,J):
NEXTJ,I
1140 FORI=1TO12:READOB$(I):NEXTI
1150 FORI=1TO12:READQ:PB(I)=Q:NEXTI
1160 P=1:RI$(1)="NOORD ":RI$(2)="OOST
":RI$(3)="ZUID ":RI$(4)="WEST "
1170 CLS:LOCATE3,5:PRINT"MYSTER
Y TOWN IV"
1180 LOCATE3,15:PRINT"(C) 1985 M.L.
F. PRODUCTIONS."
1190 FORTI=1TO1000:NEXTTI
1200 CLS
1210 PRINT"De bedoeling van deze teks
t adventureis, zoals by de meeste adv
entures, het voltooien van een opdr
acht, die niet zo maar gegeven, doch
eerst ge- vonden moet worden."
1220 PRINT"De 'spelregels' bestaan ni
et; het programma duidt zelf aan w
anneer de invoer verkeerd is."
1230 PRINT:PRINT"Het spel wordt gespe
eld door opdrach-ten te geven aan een
'persoon' die door het adventure-l
and reist en die alles wat hy 'ziet'
doorgeeft aan de speler."
1240 PRINT" Bevelen moeten bestaan u
it twee woorden: byv:GA NOORD, BET
REED HUT, BEKLIM PAD, of PAK MES. Wa
nneer U ra-deloos bent geworden, geef
dan 'HELP'voor (meestal) een goede t
ip."
1250 PRINT:PRINT" druk een toets
voor vervolg"
1260 IFINKEY$=""THEN1260ELSEBEEP:CLS
1270 PRINT"By 'BEKYK BEZIT' wordt uw
bezit mee- gedeeld en met 'NIEUW' beg
int U op- nieuw."
1280 PRINT" Het avontuur is te lang
om op een dag te spelen, het is dus
handig om de cassette recorder erby
te houden en zo het programma op te
nemen om later verder te spelen wa
r U de vo- rige keer gebleven was."
1290 PRINT" druk 'SAVE' voor opneme
n en 'LOAD'voor inladen."
1300 PRINT:PRINT"Verder rest my nog U
veel speel ple- zier toe te wensen e
n...veel SUCCES!!"
1310 PRINT:PRINT" druk een toets voo
r het begin van
ntuur, waarin
en uitweg vonden!"
1320 IFINKEY$=""THEN1320ELSECLS:COLOR
15,4,4:GOTO240
1330 IFOP2=5OROP2=6THEN2160
1340 IFV$="" terug"THEN3010
1350 IFOP>4THENPRINT:PRINT"Probeer be
treed...":GOTO240
1360 IFM(P,OP2)=0THENPRINT:PRINT"Zo k
an ik niet!":GOTO240
1370 IFM(P,OP2)=80THENIFBS(1)THENP=12
:GOTO240ELSEPRINT:PRINT"De tunnel sto
rtte in...":GOTO2430
1380 IFM(P,OP2)=90ORM(P,OP2)=91THENIF
BS(2)THENIFEW=1THENP=23ELSEP=17:GOTO2

```

```

40ELSEPRINT:IF(RIANDOP=1)OR(RI=0ANDOP
=3)THENPRINT"Er zit een beest voor!":
GOTO240
1390 IFOP=4ANDP=25THENP=24:GOTO1640
1400 IFP=17THENEW=1ELSEIFP=23THENEW=2
ELSEEW=0
1410 P=M(P,OP2):EX=1
1420 IFP=20THENIFOP=1THENRI=1ELSEIFOP
=3THENRI=0
1430 IFP=91THENP=17ELSEIFP=90THENP=23
1440 GOTO240
1450 IF(OP2=16OR(OP2>0ANDOP2<15))ANDP
=14ANDVM=1THENPRINT:PRINT"Hee, ik vli
eg...":GOSUB2460:PRINT:PRINT"Ik ben o
p de bergtop terecht gekomen!":P=26:G
OTO240
1460 IFOB(10)=1THENPRINT:PRINT"Het is
hier te laag om te vliegen!":GOTO240
1470 PRINT:PRINT"Ik ben geen vogel!":
GOTO240
1480 IFP=14ANDOP2<>7THENPRINT:PRINT"A
aah...ik ben 300 m. naar beneden ge- v
allen en brak m'n nek...":GOTO2430
1490 IFP=21AND(OP2=19OROP2=22ORV$="" t
erug")THENPRINT:PRINT"Hmpf...":GOSUB
2460:GOSUB2460:PRINT:PRINT"De afstand
was te groot, ik viel om- laag...":G
OTO2430
1500 PRINT:PRINT"Waarom zou ik?":GOTO
240
1510 IFOP2<>7THEN1530ELSEIFOB(6)=0THE
N2400ELSEIFP=4ORP=27THENIFP=4THENIFBS
(3)=0THENPRINT:PRINT"Kyk!":PB(11)=4:G
OTO240ELSE1520ELSEIFBS(4)=0THENPRINT:
PRINT"Kyk!":PB(7)=27:GOTO240
1520 PRINT:PRINT"Ik heb niets gevonde
n!":GOTO240
1530 IF(P=19ORP=21)ANDOP2=19ANDBS(6)=
1THENPRINT:PRINT"Die is niet meer te
repareren!":GOTO240
1540 PRINT:PRINT"Dat kan ik niet make
n!":GOTO240
1550 IFP=2ANDOP2=34AND(OB(9)=1ORPB(9)
=P)THENIFNJ<3THENPRINT:PRINT"O.K!":PB
(12)=2:GOTO240ELSEPRINT:PRINT"Nee, nu
stop ik met zagen!":GOTO240
1560 IFOB(9)=0THENPRINT:PRINT"Ik heb
geen zaag, of moet ik soms metmyn tan
den zagen?":GOTO240
1570 IFOP<19THENPRINT:PRINT"Dat kan i
k niet!":GOTO240ELSEPRINT:PRINT"Dat d
oe ik niet, anders verniel ik iets!
":GOTO240
1580 IFOP2=7THEN1510ELSEPRINT:PRINT"D
at kan ik niet!":GOTO240
1590 IFOP2=30AND(OB(8)=1ORPB(8)=P)THE
NPRINT:PRINT"O.K, zal ik hem lezen?":
GOTO240
1600 IFP=25AND(OB(11)=1ORPB(11)=P)THE
NIFBS(5)=0THENPRINT:PRINT"O.K...tjee!
Er is nu ook een weg naarwest!":M(25
,4)=24:BS(5)=1:GOTO240ELSEPRINT:PRINT
"Die deur is al open!":GOTO240
1610 IFOP2=29AND(OB(7)=1ORPB(7)=P)THE
NPRINT:PRINT"Ik denk dat dit de schat
kist is...!":GOSUB2460:GOSUB2460:PRIN
T:PRINT"Ja, er zit allemaal goud in!":
GOTO240
1620 IF(P=16ORP=25)ANDOP2=17THENPRINT
:PRINT"Er zit geen deurknop of slot a
an dezekant!":GOTO240
1630 PRINT:PRINT"Sorry, maar dat kan
ik niet!":GOTO240
1640 IFP=24ORP=25ANDBS(5)=1THENPRINT:

```

PRINT"O.K...oeps...":GOSUB2460:PRINT: PRINT"De deur viel in het slot!":BS(5)=0:GOTO240	48	1880 IFP<>35THEN1890ELSEIFV\$=" open h et gat"THENR\$(35)=R\$(41):BS(10)=1:GOT 0240	99
1650 GOTO1630	230	1890 IFV\$=" ojfu cfmbohszl"THEN3000EL SE1500	163
1660 IFP=3ANDOP2=13THENP=1:GOTO240	156	1900 IF(P=17ANDOP2=3)OR(P=23ANDOP2=1) THENPRINT:PRINT"Ik hoor gegrom!":GOTO 240	123
1670 IFP=7THENIFOP2=9THENP=10:GOTO240 ELSEIFOP2=10THENP=17:GOTO240	148	1910 GOTO1500	177
1680 IFP=8THENIFOP2=11THENP=9:GOTO240 ELSEIFOP2=12THENP=5:GOTO240	142	1920 IFOP2=29AND(0B(7)=10RPB(7)=P)THE NPRINT:PRINT"Het ziet er bijzonder uit , zal ik het eens open maken?":GOTO24 0	138
1690 IFP=10ANDOP2=14THENP=11:GOTO240	85	1930 IFOP2=34ANDP=2THENPRINT:PRINT"Er zit een gat in de boom!":GOTO240	213
1700 IFP=10ANDOP=12THENP=15:GOTO240	103	1940 IFOP2=7ANDP=2THENIFOB(8)=0THENPR INT:PRINT"Er ligt een kaart in!":GOTO 240ELSEPRINT:PRINT"Het is leeg!":GOTO 240	49
1710 IFP=15THENIFOP2=11THENP=16:GOTO2 40ELSEIFOP2=9THENP=10:GOTO240ELSEIFOP 2=18THENP=14:GOTO240	115	1950 IFOP2=30AND(0B(8)=10RPB(8)=P)THE NPRINT:PRINT"Tjee! Zal ik hem eens le zen?":GOTO240	2
1720 IFP=19ORP=21ANDOP2=19THENIFBS(7) =0THENPRINT:PRINT"Er zit een monster voor!":GOTO240ELSEIFBS(6)=0THENP=21:BS (6)=1:GOTO240ELSEPRINT:PRINT"De brug is kapot!":GOTO240	157	1960 IFOP2=21ANDP=20THENIFBS(2)=0THEN PRINT:PRINT"Het ziet er gevaarlijk uit !":GOTO240ELSEPRINT:PRINT"Ik zie geen beest!":GOTO240	251
1730 PRINT:PRINT"Dat kan ik niet betr eden!":GOTO240	28	1970 IFOP2=22ANDP=19THENIFBS(7)=0THEN PRINT:PRINT"Het ziet er hongrig uit! ":GOTO240ELSEPRINT:PRINT"Ik zie geen monster!":GOTO240	110
1740 IFOP<23AND(OP<>13AND(OP<16ANDOP> 23))THENPRINT:PRINT"Dat kan ik niet p akken!":GOTO240	234	1980 IFOP2=25ANDP=9THENIFBS(8)=0THENP RINT:PRINT"Hy ziet er gevaarlijk uit!" :GOTO240ELSEPRINT:PRINT"Ik zie geen r at!":GOTO240	112
1750 GOTO2370	1	1990 IFMID\$(V\$,2,3)<>"bez"THEN2030ELS EPRINT:PRINT"Ik heb";:IFBEZI=0THENPRI NT"niets":GOTO240ELSEPRINT": ";	37
1760 IFOP=17THENIFP=16ORP=24THENPRINT :PRINT"Die zit te goed in de scharnie ren!":GOTO240ELSEPRINT:PRINT"Ik zie h ier geen deur!":GOTO240	1	2000 FORI=1TO12:IFOB(I)THENPRINT"een ";OB\$(I)	216
1770 IFOP=13THENIFP=10RP=3THENPRINT:P RINT"Die is veel te zwaar!":GOTO240EL SEPRINT:PRINT"Ik zie de hut niet!":GO T0240	127	2010 NEXTI:GOTO240	204
1780 IFOP=18THENPRINT:PRINT"Ik kan ge en toren oppakken!":GOTO240	173	2020 IFOP=17AND(P=16ORP=25)THENPRINT: PRINT"Er zit geen deurknop aan deze k ant":GOTO240	102
1790 IFOP=19THENIFP=19THENPRINT:PRINT "Die brug valt niet te pakken!":GOTO2 40ELSEIFP= THENPRINT:PRINT"De brug i s toch kapot!":GOTO240ELSEPRINT:PRINT "Ik zie hier helemaal geen brug!":GOT 0240	154	2030 IFOP=17AND(P=16ORP=24)THENPRINT: PRINT"Er zit geen deurknop aan deze k ant":GOTO240	79
1800 IFOP=22THENIFP=19THENIFBS(7)=0TH ENPRINT:PRINT"Ik doe myn best!":GOSUB 2460:PRINT:PRINT"Het monster pakte me op en gooide me in een hol...!":P=16 :GOTO240ELSEPRINT:PRINT"Het monster i s toch weg?":GOTO240ELSEPRINT:PRINT"I k zie geen monster.":GOTO240	53	2040 IFOP=11ANDP=16THENPRINT:PRINT"He t is hier rondom my geheel afgeslo- ten!":GOTO240	252
1810 IFOP=21THENIFP=20THENIFBS(2)=0TH ENPRINT:PRINT"Ik zal het proberen!":G OSUB2460:PRINT:PRINT"Het beest pakte me op en doodde me.":GOTO2430ELSEPRIN T:PRINT"Het beest is toch dood?":GOTO 240ELSEPRINT:PRINT"Ik zie geen beest! ":GOTO240	234	2050 PRINT:PRINT"Ik zie niets byzonde rs!":GOTO240	248
1820 IFOP=34THENIFP=2THENIFPB(12)<>2T HENPRINT:PRINT"Die boom zit te vast i n de grond!":GOTO240ELSE1830ELSEIFPB(12)<>PTHENPRINT:PRINT"Ik zie hier gee n boomstam!":GOTO240	42	2060 IFP<>20OROP<>21THEN2090	64
1830 IFPB(OP2-22)=PTHENIFBEZI>4THENPR INT:PRINT"IK KAN NIETS MEER TILLEN!!! ":GOTO240ELSEPRINT:PRINT"O.K!":PB(OP2 -22)=0:OB(OP2-22)=1:BEZI=BEZI+1:IFOB(8)=1THENYU=1:GOTO240ELSE240	242	2070 IFOB(1)=1THEN2080ELSEPRINT:PRINT "Ik doe myn best, maar ik heb geen wa -pen..Ik zal 't beest wel met myn han -den aanvallen...!":FORQ=1TO3:GOSUB24 60:NEXTQ:PRINT:PRINT"Help, 't beest v iel my aan en doodde me...!":GOTO2430	188
1840 PRINT:PRINT"Ik zie geen ";OB\$(OP -22);".":GOTO240	62	2080 PRINT:PRINT"Het beest is dood!": BS(2)=1:M(20,3)=23:R\$(20)=R\$(40):GOTO 240	184
1850 IFOP<23THENPRINT:PRINT"Hoe kan i k dat nou neerleggen?":BEEP:GOTO240	112	2090 IFP<>19OROP<>22THEN2110	0
1860 IFOB(OP2-22)=1THENPRINT:PRINT"O. K!":OB(OP2-22)=0:BEZI=BEZI-1:PB(OP-22)=P:GOTO2330	164	2100 PRINT:PRINT"Het monster glipte w eg en doodde me...":GOTO2430	103
1870 PRINT:PRINT"Ik heb geen ";OB\$(OP -22);".":GOTO240	108	2110 IFP<>PB(3)OROP<>25THEN2150	212
	98	2120 IFOB(3)=1THENPRINT:PRINT"Denk je dat die rat levend uit zo'n val kom t?":GOTO240	80
		2130 PRINT:PRINT"De rat vluchtte weg. ..":BS(9)=1:BS(8)=2:PB(3)=0:GOTO240	85
		2140 IFPB(3)<>PTHENPRINT:PRINT"Er is hier geen rat!":GOTO240	229
		2150 PRINT:PRINT"Ik kan hier niets of niemand doden!":GOTO240	130

```

2160 IFOP2<>5ANDOP2<>6THEN1330
2170 ONOP2-4GOTO2180,2190
2180 IFP=7THENP=17:GOTO240ELSEIFP=27T
HENP=26:GOTO240
2190 IFP=17THENP=7:GOTO240ELSEIFP=26T
HENP=27:GOTO240ELSEIFP=35ANDBS(10)=1T
HENP=5:GOTO240ELSE240
2200 IFP=1ANDOP2=13THENP=3:GOTO240
2210 IFP=10ANDOP=9THENP=7:GOTO240
2220 IFP=9ANDOP2=11THENP=8:GOTO240
2230 IFP=14ANDOP2=18THENP=15:GOTO240
2240 IFP=16ANDOP2=11THENPRINT:PRINT"D
at kan niet, de deur zit op slot!":GO
T0240
2250 PRINT:PRINT"Zeg dan waar ik heen
moet!":GOTO240
2260 IFOP=30AND(OB(8)=1ORPB(8)=P)THEN
2300
2270 IFV$<>" tekst"THEN2290ELSEIFP=35
THENPRINT:PRINT"Er staat: '... OPEN H
ET GAT' Het be- gin is niet te lezen.
..!":GOTO240ELSEIFP=13THENPRINT:PRINT
"Er staat: 'Maak de vliegma- chine met
een spreuk en volg de zon!":GOTO240
2280 IFP=1THENPRINT:PRINT"Er staat:
Ojfu cfmbohszl'. Wat zou dat beteken
en?":GOTO240ELSEPRINT:PRINT"Er staat
hier geen tekst geschreven.":GOTO240
2290 PRINT:PRINT"Er valt niets te lez
en!":GOTO240
2300 GOSUB 3060
2310 PRINT "s c h a t k a a r t <retu
rn>"
2320 AS=INKEY$:IFAS=""THEN2320ELSEIF
ASC(AS)=13 THEN SCREEN 0:GOTO 240 ELS
E GOTO 2320
2330 IFPB(3)=PANDOP2=24THENBS(9)=0:BS
(8)=1:PRINT:PRINT"Hoera, ik ving de r
at!":GOTO240
2340 IFOP=34ANDP=12THENBS(1)=1:R$(12)
=R$(38):GOTO240
2350 IFOP=25ANDP=19THENPRINT:PRINT"He
t monster pakte de rat en liep weg.":
R$(19)="op een pad voor een gammel
bruggetje.":BS(7)=1:PB(3)=0:GOTO240
2360 IFOP=29ANDP=1THEN2420ELSE240
2370 IFOP=25THENIFBS(8)=1THEN1760ELSE
IFPB(3)=PTHENPRINT:PRINT"De rat laat
zich niet zo snel vangen!":GOTO240ELS
EPRINT:PRINT"Er is hier geen rat.":GO
T0240
2380 IFOP=34ANDP=12ANDBS(1)=1THENPRIN
T:PRINT"De tunnel stortte in...":GOTO
2430
2390 GOTO1760
2400 PRINT:PRINT"Ik kan toch niet met
myn blote handengraven?":GOTO240
2410 '
2420 CLS:PRINT"HET IS JE GELIJKT !!!":
END
2430 COLOR 1,6,6:LOCATE0,0:FORQ=1TO3:
PRINTSPACE$(210):NEXTQ:LOCATE0,24:PRI
NT:PRINT"Volgende keer beter!"
2440 IFINKEY$=""THEN2440ELSERUN
2450 '
2460 FORDE=1TO500:NEXTDE:RETURN
2470 IFP=2THENPRINT:PRINT"Bekyk eens
wat!":GOTO240
2480 IFP=10THENPRINT:PRINT"Verlaat de
grot en ga ergens anders heen, plaa
ts zat in deze adventure!":GOTO240
2490 IFP=5THENPRINT:PRINT"Dwaal niet
te ver!":GOTO240

```

25
252
147
228
163
59
85
40
193
191
170
51
14
170
124
241
133
48
206
213
237
239
23
28
35
0
200
175
162
69
190
137
99

```

2500 IFP=9THENPRINT:PRINT"Zou ik iets
aan de rat hebben?":GOTO240
2510 IFP=12THENIFPB(12)<>12THENPRINT:
PRINT"Het ziet er hier naar uit dat h
et op instorten staat!":GOTO240ELSEPR
INT:PRINT"Het is maar goed dat die bo
omstam hier staat!":GOTO240
2520 IFP=13THENPRINT:PRINT"Lym is alt
yd handig...of niet?":GOTO240
2530 IFP=14THENPRINT:PRINT"Hoe zou je
op die top kunnen komen.?:":GOTO240
2540 IFP=16THENPRINT:PRINT"Het ziet e
r naar uit dat ik hier voorgoed vast
zit! (met 'NIEUW' begin je weer opnie
uw.):":GOTO240
2550 IFP=17THENPRINT:PRINT"Je zou byv
oorbeeld omlaag kunnen...":GOTO240
2560 IFP=19THENPRINT:PRINT"Het monste
r ziet er hongerig uit!":GOTO240
2570 IFP=24ANDBS(5)=0THENPRINT:PRINT"
Wat zou er aan de andere kant zyn? In
ieder geval is de deur vanaf hier
niet te openen!":GOTO240
2580 IFP=26THENPRINT:PRINT"Ik kan nie
t meer terugvliegen!":GOTO240
2590 IFP=27THENPRINT:PRINT"Ken je de
kaart al uit je hoofd?":GOTO240
2600 IFP>27ANDP<37THENPRINT:PRINT"Laa
t je niet in de war brengen!":GOTO240
2610 IFP=1THENPRINT:PRINT"Verlaat de
hut en betreed ,iets anders":GOTO240
2620 IFRND(1)>.8THENPRINT:PRINT"Doe i
ets geks, misschien helpt het!":GOTO2
40
2630 IFRND(1)>.8THENPRINT:PRINT"Adven
tures kunnen moeilyk zyn!":GOTO240
2640 IFRND(1)>.7THENPRINT:PRINT"Bekyk
eens iets!":GOTO240
2650 IFRND(1)>.9THENPRINT:PRINT"Ik zo
u het ook niet weten!":GOTO240
2660 IFRND(1)>.7THENPRINT:PRINT"Met '
NIEUW' begin je een nieuw spel!":GOTO
240
2670 IFRND(1)>.7THENPRINT:PRINT"Save
het programma en load het later weer
in om door te spelen waar je nu stopt
!":GOTO240
2680 IFRND(1)>.6THENPRINT:PRINT"Bekij
k je bezit eens...!":GOTO240
2690 IFRND(1)>.6THENPRINT:PRINT"Met '
betreed' kan je ergens in komen,met '
verlaat' ergens uit...":GOTO240
2700 IFRND(1)>.6THENPRINT:PRINT"Er zy
n vast meer werkwoorden mogelijk dan d
at je denkt!":GOTO240
2710 PRINT:PRINT"Save het programma e
n load het later weer in om door te s
pelen waar je nu stopt!":GOTO240
2720 CLS:LOCATE0,0:INPUT"DRUK RETURN
ALS CASSETTE KLAAR STAAT":AS$
2730 LOCATE5,10:PRINT"HY LAADT..."
2740 OPEN"CAS:MYSTERY"FORINPUTAS1
2750 FORQ=1TO10:INPUT#1,BS(Q):NEXTQ
2760 INPUT#1,M(20,3)
2770 FORQ=1TO12:INPUT#1,OB(Q)
2780 INPUT#1,PB(Q):NEXTQ
2790 INPUT#1,P
2800 INPUT#1,R$(35)
2810 INPUT#1,R$(19)
2820 INPUT#1,R$(17)
2830 INPUT#1,M(25,4)
2840 CLOSE
2850 GOTO240
2860 CLS:LOCATE0,0:INPUT"DRUK RETURN

```

118
185
170
68
229
147
91
148
19
145
133
203
44
215
30
32
218
169
42
170
230
110
117
86
143
195
59
1
18
177
120
161
128
156
89
75

```

ALS CASSETTE KLAAR STAAT";A$ 131
2870 LOCATE5,10:PRINT"HY NEEMT OP..." 141
2880 OPEN"CAS:MYSTERY"FOROUTPUTAS1 228
2890 FORQ=1TO10:PRINT#1,BS(Q):NEXTQ 127
2900 PRINT#1,M(20,3) 252
2910 FORQ=1TO12:PRINT#1,OB(Q) 161
2920 PRINT#1,PB(Q):NEXTQ 211
2930 PRINT#1,P 114
2940 PRINT#1,R$(35) 85
2950 PRINT#1,R$(19) 126
2960 PRINT#1,R$(17) 93
2970 PRINT#1,M(25,4) 121
2980 CLOSE 103
2990 GOTO240 89
3000 IF(OB(4)=1ORPB(4)=P)AND(OB(5)=1O
RPB(5)=P)THENPB(10)=P:OB(4)=0:PB(4)=0
:OB(5)=0:PB(5)=0:VM=1:PRINT:PRINT"Er
gebeurde iets!":GOSUB2460:PRINT:PRINT
"Ooh...kyk!":GOTO240ELSEPRINT:PRINT"E
r ontbreekt iets!":GOTO240 27
3010 IFOW=0ANDOV=0THENPRINT:PRINT"Ik
ben nog helemaal nergens heen ge- gaa
n, dus hoe kan ik nou terug?":BEEP:GO
TO240 210
3020 IFOW=1THENIFOV=1OROV=2THENOV=OV+
2:GOTO3040ELSEIFOV=3OROV=4THENOV=OV-2
:GOTO3040ELSEIFOV=5THENOV=6:GOTO3040E
LSEOV=5:GOTO3040 60
3030 IFOW=10THENIP=18:OP=OV:GOTO3050E
LSEIP=10:OP=OV:GOTO3050 47
3040 IP=1:OP=OV 244
3050 V$=OV$:GOTO700 65
3060 CLS:SCREEN1:COLOR10,1,1 206
3070 RESTORE 3150 148
3080 FOR N=1 TO 756 75
3090 READ A 228
3100 PRINTCHR$(A); 155
3110 NEXT N 141
3120 PRINT:PRINT 47
3130 PRINT "bestudeer de symbolen en
verenig de geslachten in het begi
n der geschiedenis." 255
3140 RETURN 139
3150 DATA 32,32,32,32,32,32 103
3160 DATA 1,88,1,87,1,87,1,87,1,87 150
3170 DATA 1,89,98,111,115,32,32,32,32,
32 58
3180 DATA 32,32,219,219,32,32,32,32,3
2,32 215
3190 DATA 32,32,32,32,32,1,86,168,1,9
2 78
3200 DATA 32,63,1,90,1,87,1,89,32,32 182
3210 DATA 32,32,32,32,219,1,87,1,91,1 230
3220 DATA 90,1,87,1,89,32,32,32,32,10
4 80
3230 DATA 117,116,32,32,1,90,1,89,32,
32 236
3240 DATA 32,248,32,1,86,32,32,32,32,
32 115
3250 DATA 32,219,1,89,243,236,32,1,90
,219 248
3260 DATA 32,32,1,88,1,87,1,87,1,89 60
3270 DATA 32,32,32,1,90,1,87,1,87,1 47
3280 DATA 87,1,87,1,89,1,86,32,32,32 29
3290 DATA 32,32,32,32,1,86,32,1,88,1 244
3300 DATA 87,1,87,219,32,32,1,86,175,
42 180
3310 DATA 1,90,1,87,1,87,1,87,1,87 40
3320 DATA 1,87,1,87,1,87,1,87,1,91 213
3330 DATA 1,90,1,87,1,87,1,89,1,88 138
3340 DATA 1,87,1,89,32,1,86,1,88,1 125
3350 DATA 91,1,88,1,87,1,87,1,89,32 28
3360 DATA 1,86,1,92,1,75,1,88,1,87 7
3370 DATA 1,87,1,87,1,87,1,87,1,87 143

```

```

3380 DATA 1,87,1,89,1,88,1,89,32,32 202
3390 DATA 1,90,1,91,32,1,86,32,1,86 155
3400 DATA 1,90,1,87,1,91 76
3410 DATA 215,33,1,86,32 75
3420 DATA 1,90,1,87,1,87,1,91,1,88 189
3430 DATA 1,87,1,87,1,87,1,87,1,87 133
3440 DATA 1,87,1,91,1,86,1,90,1,87 97
3450 DATA 1,89,1,92,1,65,63,1,86,32 24
3460 DATA 1,86,1,88,1,89,42,1,88,1 182
3470 DATA 87,1,91,32,32,32,32,1,86 62
3480 DATA 1,88,1,87,1,87,1,87,1,87 162
3490 DATA 1,87,1,87,1,91,32,32,1,90 49
3500 DATA 1,87,1,87,1,87,1,91,32,1 146
3510 DATA 86,1,86,1,90,1,87,1,91,1 163
3520 DATA 88,1,87,1,89,32,32,32,1,88 149
3530 DATA 1,91,1,86,32,32,32,32,32,32 93
3540 DATA 32,32,219,1,87,1,87,1,87,1 20
3550 DATA 87,1,87,1,87,1,91,1,90,1 169
3560 DATA 87,1,82,1,87,1,91,1,92,1 151
3570 DATA 86,32,32,32,1,86,1,88,1,91 254
3580 DATA 32,32,32,116,111,114,101,11
0,219,1 208
3590 DATA 89,1,88,1,87,1,87,1,87,1 39
3600 DATA 87,1,87,1,87,1,87,1,81,1 37
3610 DATA 87,1,89,248,1,86,32,32,1,88 55
3620 DATA 1,91,1,90,1,89,1,88,1,87 25
3630 DATA 1,89,32,32,1,88,1,87,1,87 240
3640 DATA 1,89,1,86,1,86,32,32,1,88 134
3650 DATA 1,87,1,87,1,89,32,32,32,1 65
3660 DATA 90,1,87,1,91 143
3670 DATA 32,32,1,86,215,33,1,86,1,86 49
3680 DATA 175,1,86,1,79,174,1,86,1,65 34
3690 DATA 32,1,90,1,91,1,90,1,87,1 20
3700 DATA 82,1,91,1,70,1,80 142
3710 DATA 1,86,32,32,32,32,32,32,32,3
2 87
3720 DATA 1,90,1,89,1,88,1,91,1,86 189
3730 DATA 1,79,1,86,32,174,1,86,1,92 104
3740 DATA 32,1,88,1,87,1,87,1,87,1 145
3750 DATA 81,1,87,1,87,1,87,1,91,32 39
3760 DATA 32,32,32,32,32,32,32,32,219
,219 205
3770 DATA 1,88,1,91,32,1,90,1,89,32 200
3780 DATA 1,90,1,87,1,87,1,91,1,88 213
3790 DATA 1,87,1,87,1,89,32,32,32,32 157
3800 DATA 32,32,32,32,32,32,32,32,32,
32 100
3810 DATA 32,1,90,1,87,1,89,32,1,90 162
3820 DATA 1,87,1,87,1,87,1,87,1,87 138
3830 DATA 1,91,32,32,1,90,1,87,1,87 225
3840 DATA 1,87,1,89,32,32,32,32,32,32 230
3850 DATA 32,32,32,32,32,32,32,1,90,1 111
3860 DATA 87,1,87,1,87,1,89,32,1,78 95
3870 DATA 1,92,1,67,1,76,32,32,1,88 22
3880 DATA 1,89,242,1,90,219,32,32,32,
32 231
3890 DATA 32,32,32,32,32,32,32,32,32,
32 127
3900 DATA 32,32,1,90,1,87,1,87,1,87 101
3910 DATA 1,87,1,87,1,87,1,87,1,91 222
3920 DATA 1,90,1,87,1,87,219 156

```

SUPERPRIJSWINNAAR

Schatten duiken

Het is nog niet eens zo makkelijk om een goed aktiespel te maken in Basic. Zelfs in MSX-Basic is dat een heel karwei, ondanks alle uitstekende grafische- en geluids-mogelijkheden.

In feite is Basic nu eenmaal wat te langzaam voor goede aktiespellen. Althans voor goede en snelle aktiespellen. Dat hebben we aan de hand van de wedstrijdinzendingen kunnen zien, vele inzenders hebben getracht een snel schietspel te schrijven, maar in bijna alle gevallen was het uiteindelijk effect te traag. Om een goed Basic aktiespel te schrijven is dan ook in eerste instantie een kwestie van een goed idee en niet het trachten na te bootsen van een supersnel - en daardoor juist aantrekkelijk - machinetaal spel. Met die gedachte in het achterhoofd kan men dan toch een heel aantrekkelijk spel brouwen.

Dat heeft H. Kappert, onze Super-prijswinnaar uit deze ronde van de Sony-MSX Computer Magazine programmeerwedstrijd dan ook duidelijk begrepen. Geen snelle, flitsende aktie in dit spel, wat toch een meesterlijke beheersing van de joystick vereist.

Bij Schatten Duiken gaat het juist om het betere werk op de vierkante millimeter. Uiterste concentratie en hele preciese controle, daar gaat het om!

Spelverhaal

De plot is simpel, Jeroen, de hoofdpersoon, heeft vakantie en logeert bij zijn tante aan zee. Een woeste zee, waar al heel wat schepen vergaan zijn.

Op een dag gaat Jeroen zwemmen, maar op de zeebodem ziet hij een kist....

U raadt het al: een schatkist. Het doel van het spel is om die schatkist op te duiken. Er vlak boven zwemmen is genoeg; de kist verdwijnt en Jeroen kan weer terug naar de steiger zwemmen. Niet al te traag, trouwens, de hoeveelheid lucht in zijn longen is beperkt en pas bij die steiger kan onze held weer lucht happen. Eenmaal daar aangekomen

legt Jeroen de gevondenschat op de steiger, door van rechts naar links gaande tegen de meest rechtse paal aan te zwemmen. Het klinkt misschien wat vreemd, maar het werkt!

Zo werkt Jeroen (u dus) drie verschillende schatkisten af, die op meerdere plekken kunnen verschijnen. Overigens, voor u kunt gaan zwemmen moet u eerst van de steiger in het water springen. Dat doet u natuurlijk door, zoals alle zeezwemmers, op de spatiebalk te drukken!

Problemen!

Maar natuurlijk is er meer aan de hand onder de waterspiegel dan we tot nog toe weten. Gevaren loeren op u!

Om het simpel te stellen: *alles is dodelijk*. Iedere aanraking met vissen, planten of zelfs maar de bodem kost u een van uw drie Jeroentjes. Pijnlijk maar waar, schatten liggen nu eenmaal nooit zomaar voor het oprapen. Natuurlijk hebben die schatkisten de neiging om precies in allerlei uithollingen in de bodem te liggen, ze zijn soms erg lastig te bereiken.

Als u eenmaal, na de nodige pogingen, kans gezien hebt om alle drie de schatten van

het eerste scherm op te vissen begint de ellende pas echt! Opeens blijkt het tij te keren, er ontstaat stroming en bovendien wint de zwaartekracht van Moeder Aarde het van de opwaartse druk van het water. U moet voortdurend corrigeren met de joystick, anders zinkt u naar een afschuwelijk einde!

Mocht u zelfs dit tweede scherm weten te doorstaan, dan komen er nog meer dodelijke zwemmende beesten bij.

Opmerkingen

Een uitstekend idee, dit Schatten Duiken, maar de uitwerking was zo hier en daar wat zwak. Zo werden oorspronkelijk vijf schatten per scherm opgedoken, allemaal uit dezelfde schatkist, die bovendien keurig in beeld bleef nadat hij leeggehaald was.

Ook kon in die versie de spelfiguur desgewenst dwars door de bodem heen zwemmen.

Dat alles, gekombineerd met een zekere traagheid van het spel, maakte het nodig dat er wat door de redactie aan gesleuteld is. De wijzigingen waren echter relatief simpel. Zo bleek de DEFINT voor alle variabelen in regel 150 de speelsnelheid behoorlijk op

te voeren. Ook de 'dodelijkheid' van de bodem was geen probleem, zie regel 1540. Even 'kijken' of de kleur van de beeldpunten links- en rechtsonder de sprite de bodemkleur hebben is een uitstekende (en snelle) manier om zo iets af te handelen.

De hoofdklus werd bovendien ook nog vertraagd doordat in het ingezonden programma de 'zwebewegingen' in een DATA-regel waren opgenomen, die steeds weer opnieuw werd ingelezen. De in regel 460-480 opgebouwde array scheelde een stuk in de snelheid.

Tenslotte bleek het spel aan aantrekkelijkheid te winnen door de schatkist 'random' te plaatsen, waarbij (wegens sprite-problemen) het aantal schatten per ronde tot drie teruggebracht werd.

Nogmaals, al deze wijzigingen waren simpel. Het basisidee van het spel is uitstekend, en door de heldere opzet van het programma was het veranderen ervan een fluitje van een cent. We feliciteren de winnaar, Hans Kappert, dan ook van ganser harte met zijn welverdiende prijs, een Sony HBD-50 diskdrive. Mede gezien zijn jonge leeftijd (Hans is vijftien jaar) vinden we dit een prestatie.

```

10 REM SCHATTEN DUIKEN
20 REM
30 REM MSX Computer Magazine
40 REM
50 REM SUPER-prijswinnaar
60 REM SONY-MCM programmeerwedstrijd
70 REM
80 REM H. Kappert, Waddinxveen
90 REM
100 '
110 ' INITIALISATIE ++++++
120 '
130 CLEAR
140 OPEN "GRP:"FOROUTPUTAS#1
150 DEFINT A-Z
160 HI=0
170 SCREEN0:KEYOFF:COLOR15,1,1:POKE&H
FCAB,&HFF:OUT170,INP(170)AND191
180 SC=0:SE=1:AS=0:ST=0:X=0:VX=150:O=
0:P=4:L=3:ZX=130
190 '
200 ' INTRO-SCHERM ++++++
210 '
220 FORA=1T010
230 LOCATE9,8:PRINT"SCHATTEN DUIKEN"
240 FORW=1T0100:NEXTW
250 LOCATE9,8:PRINT"
260 FORW=1T060:NEXTW
270 NEXTA:CLS
280 RESTORE360
290 FORM=1T012:Y=Y+1
300 READA$
310 FORI=ITOLEN(A$)
320 IFMID$(A$,I,1)<>" THENBEEP
330 LOCATEI,Y:PRINTMID$(A$,I,1)
340 FORW=1T030:NEXTW
350 NEXTI:NEXTM
360 DATA WELKOM BIJ SCHATDUIKEN ,,DU
IK DE SCHATTEN OP UIT ZEE MAAR,PAS OP
! IEDERE AANRAKING MET PLANTEN,EN DIE
REN IS DODELIJK! ,,KIES BESTURING ,,
SPATIE - CURSORTOETSEN ,VUURKNOP -
JOYSTICK
370 IFSTRIG(0)=-1THENS=0:GOTO400
380 IFSTRIG(1)=-1THENS=1:GOTO400
390 GOTO370
400 IFS=0THENCLS:LOCATE8,9:PRINT"CURS
ORTOETSEN GEKOZEN"
410 IFS=1THENCLS:LOCATE8,9:PRINT"JOYS
TICK GEKOZEN"
420 FORW=1T01000:NEXT
430 '
440 ' OPZETTEN SPELSCHERM ++++++
450 '
460 RESTORE480:' bewegings-snelheden
470 FORM=0T08:READRX(M),RY(M):NEXT
480 DATA 0,0,0,-3.5,3.5,-3.5,3.5,0,3.
5,3.5,0,3.5,-3.5,3.5,-3.5,0,-3.5,-3.5
490 RESTORE510:' coördinaten schat
500 FORM=1T05:READSX(M),SY(M):NEXT
510 DATA 228,172,148,165,13,180,170,1
76,100,169
520 COLOR15,4,1
530 SCREEN2
540 DEFUSR0=&H41
550 DEFUSR1=&H44
560 X=USR0(0)
570 GOSUB 980
580 LINE(0,0)-(255,85),7,BF
590 LINE(0,0)-(255,20),1,BF
600 LINE(0,185)-(255,192),11,BF
610 LINE(0,77)-(55,80),1,BF
620 FORI=1T055STEP11:LINE(I,80)-(I+1,
85),1,BF:NEXT

```

```

0
0
0
0
0
0
0
0
0
0
0
0
139
178
118
246
99
135
0
0
160
7
7
93
172
17
131
116
115
90
232
238
130
215
3
9
48
183
218
144
91
0
0
50
126
179
212
128
237
108
225
54
115
145
242
224
113
161
87
3

```

```

630 FORI=0T0255STEP3:PSET(I,85),4:NEX
T
640 FORI=1T0255STEP5:PSET(I,86),7:NEX
T
650 DRAW"BM0,185C11R28H8E2F5E2R3E2U2R
2F1E3R1U3E2R3E3F2R2U2E2R2U2E3F3U2E2F4
R10U3H2E3R2F2E2U2H2R3F4R2F3G4D2G2D2F3
G2D3R19U10F2R2U3E3R4U2R2F3E8F2D2G4F4D
3F3R8D1R3F2D2R2E5R3D2G6F3R16E10U2R3U2
E2R3F2G2D2R4E4U2R4F2R2E4R5D3G3F3D3F2R
14U3E5R2"
660 DRAW"E3R2F3D2R3E4R1F5D20"
670 CIRCLE(150,40),7,1,.8,2.35
680 CIRCLE(141,40),7,1,.8,2.35
690 CIRCLE(167,50),5,1,.8,2.35
700 CIRCLE(175,51),5,1,.8,2.35
710 CIRCLE(152,54),2,1,.8,2.35
720 CIRCLE(156,53),2,1,.8,2.35
730 PAINT(35,184),11,11
740 RESTORE 790
750 FORM=1T07
760 READSN,XC,YC,C
770 PUTSPRITEM+2,(XC,YC),C,SN
780 NEXTM
790 DATA 13,21,167,3
800 DATA 14,206,156,3
810 DATA 13,114,151,3
820 DATA 14,85,142,9
830 DATA 13,157,161,9
840 DATA 15,185,164,6
850 DATA 15,238,161,6
860 DRAW"BM5,0":PRINT#1,"SCORE:
HI: LIVES:"
870 DRAW"BM5,10":PRINT#1,"LEVEL:
AIR:"
880 DRAW"BM45,0":PRINT#1,SC
890 DRAW"BM118,0":PRINT#1,HI
900 DRAW"BM205,0":PRINT#1,L
910 DRAW"BM45,10":PRINT#1,SE
920 LINE(126,11)-(184,17),15,B
930 LINE(131,12)-(177,16),6,BF
940 GOTO1100
950 '
960 ' SPRITES INLEZEN ++++++
970 '
980 RESTORE2520
990 FORJ=0T018
1000 SP$=""
1010 FORI=1T08
1020 READD
1030 D$=CHR$(D)
1040 SP$=SP$+D$
1050 NEXTI
1060 SPRITE$(J)=SP$
1070 NEXTJ
1080 RETURN580
1090 '
1100 ' PLAATSEN VAN SCHAT ++++++
1110 '
1115 GOTO 1130
1120 LINE(SX(SP)-4,SY(SP))-(SX(SP)+3,
SY(SP)+4),4,BF
1130 SP=INT(RND(-TIME)*5)+1
1140 LINE(SX(SP)-4,SY(SP))-(SX(SP)+3,
SY(SP)+4),1,BF
1150 X=USR1(0)
1160 '
1170 ' INTRO ++++++
1180 '
1190 SOUND0,255:SOUND1,13:SOUND2,2:SO
UND6,0:SOUND7,7:SOUND8,16:SOUND9,10:S
OUND11,255:SOUND12,255:SOUND13,8
1200 X=-5

```

```

37
218
58
248
137
140
228
213
138
179
86
247
185
165
225
152
194
220
87
66
80
110
43
174
106
111
3
55
168
21
137
165
0
0
93
99
178
242
106
142
85
213
223
229
135
0
0
178
38
100
156
189
0
0
211
133

```

```

1210 SPRITE OFF
1220 X=X+2
1230 PUTSPRITE0,(X,60),15,8
1240 PUTSPRITE1,(X,68),15,9
1250 X=X+2
1260 FORW=1T040:NEXTW
1270 IFX>=52THEN1320
1280 PUTSPRITE0,(X,60),15,8
1290 PUTSPRITE1,(X,68),15,10
1300 FORW=1T040:NEXTW
1310 GOTO1220
1320 IFSTRIG(S)=0THEN1320
1330 X=X+1
1340 FORJ=60T082
1350 PUTSPRITE0,(X,J),15,8
1360 PUTSPRITE1,(X,J+8),15,10
1370 FORW=1T07:NEXTW
1380 NEXTJ
1390 X=X+6:Y=J:VY=INT(RND(-TIME)*10)+85
1400 '
1410 ' HOOFDLUS ++++++
1420 '
1430 ONSPRITEGOSUB1760:SPRITEON
1440 ONINTERVAL=100GOSUB1980:INTERVALON
1450 SPRITEON:R=STICK(S)
1460 X=X+RX(R):Y=Y+RY(R)
1470 IFSE>1THENX=X+1:Y=Y+1
1480 IFO=0THEN0=2ELSE0=0
1490 IFP=4THENP=5ELSEP=4
1500 SPRITEOFF
1510 IFR=0THENPUTSPRITE0,(X,Y),15,1:PUTSPRITE1,(X-7,Y),15,0:GOTO1540
1520 IFR>0ANDR<6THENPUTSPRITE0,(X,Y),15,1:PUTSPRITE1,(X-7,Y),15,0
1530 IFR=6ORR=7ORR=8THENPUTSPRITE1,(X-7,Y),15,3:PUTSPRITE0,(X,Y),15,P
1540 IFPOINT(X+7,Y+6)=11ORPOINT(X-7,Y+6)=11THEN1760
1550 IFST=0ANDX>SX(SP)-6ANDX<SX(SP)+2ANDY>SY(SP)-7ANDY<SY(SP)-2THENGOSUB2050
1560 IFST=1ANDX<58ANDX>54ANDY<85THENGOTO1690
1570 IFY<83THENY=83
1580 VX=VX-2
1590 PUTSPRITE11,(VX,VY),VY/11,12
1600 PUTSPRITE12,(VX-45,VY+6),VY/11-1,12
1610 PUTSPRITE13,(240-VX*1.9,VY+23),VY/11+1,11
1620 PUTSPRITE14,(240-VX*1.3,VY+37),VY/11+2,11
1630 IFSE>3THENPUTSPRITE15,(210-VX*1.3,VY+32),15,16:PUTSPRITE16,(202-VX*1.3,VY+32),15,18
1640 IFSE>4THENPUTSPRITE17,(VX-140,VY),VY/12-2,12
1650 GOTO1450
1660 '
1670 ' BIJ DE STIJGER ++++++
1680 '
1690 ST=0:AS=AS+1:SC=SC+100:LINE(131,12)-(177,16),6,BF:ZX=130:LINE(49,0)-(75,9),1,BF:DRAW"BM45,0":PRINT#1,SC:IFAS=3THEN1700ELSEFORM=1TOAS:PUTSPRITE20+M,(50-M*9,68),6,17:NEXT
1700 IFSE=5ANDAS=3THEN2100
1710 IFAS=3THENAS=0:SE=SE+1:LINE(49,10)-(57,19),1,BF:DRAW"BM45,10":PRINT#1,SE:FORM=1TO3:PUTSPRITE20+M,(50-M*9,68),7,17:NEXT
1720 GOTO1120

```

```

123
125
219
176
134
254
149
234
39
238
156
146
120
124
100
183
141
238
76
0
0
0
193
31
132
174
228
170
149
35
16
244
217
233
17
71
203
180
4
36
185
248
151
160
232
0
0
0
143
24
26
156

```

```

1730 '
1740 ' D O O D ++++++
1750 '
1760 SPRITEOFF:INTERVALOFF
1770 SOUND6,32:SOUND7,62:SOUND8,0:SOUND9,0:SOUND11,0:SOUND13,2
1780 PLAY"S0M6000L4T12502GDEC"
1790 FORM=1T017:PUTSPRITE0,(240,M*8-66),7:NEXT
1800 FORM=YT0184
1810 PUTSPRITE0,(X,M),15,1
1820 PUTSPRITE1,(X-9,M),15,0
1830 FORW=1T030:NEXT
1840 NEXTM
1850 L=L-1
1860 IFL=0THEN1920
1870 LINE(208,0)-(218,9),1,BF
1880 DRAW"BM205,0":PRINT#1,L
1890 LINE(131,12)-(177,16),6,BF
1900 ZX=130:VX=25:ST=0
1910 GOTO1120
1920 DRAW"BM74,71":PRINT#1,"SPEL AFGELOPEN"
1930 FORW=1T03500:NEXTW
1940 HI=SC:SCREEN0:Y=3:COLOR15,1,1:GOTO180
1950 '
1960 ' ZUURSTOF ++++++
1970 '
1980 ZX=ZX+2.4
1990 LINE(ZX,12)-(ZX+2.4,16),1,BF
2000 IFZX>177THEN1760
2010 RETURN
2020 '
2030 ' BIJ DE SCHAT ++++++
2040 '
2050 LINE(SX(SP)-4,SY(SP))-(SX(SP)+3,SY(SP)+4),4,BF
2060 SOUND6,32:SOUND7,62:SOUND8,0:SOUND9,0:SOUND11,0:SOUND13,2:PLAY"S0M6000T15006V15L8C":FORW=1T0200:NEXT:SOUND0,0:SOUND2,2:SOUND6,0:SOUND7,3:SOUND8,16:SOUND9,10:SOUND11,255:SOUND12,255:SOUND13,8:ST=1
2070 RETURN
2080 '
2090 ' GEWONNEN ++++++
2100 '
2110 SPRITEOFF:INTERVALOFF
2120 SOUND6,32:SOUND7,62:SOUND8,1:SOUND9,1:SOUND11,55:SOUND12,55:SOUND13,2
2130 PLAY"v15S0M600004T175L5CL32CL4DCFF-R4L5CL32CL4DCGFR4L5CL16C05L4C04AFE DR8B-L32B-L4AFGE+"
2140 I=55:GOTO2200
2150 FORI=XT053STEP-1
2160 PUTSPRITE0,(I-8,Y),15,0
2170 PUTSPRITE1,(I,Y),15,1
2180 FORW=1T010:NEXTW
2190 NEXT
2200 FORJ=YT068STEP-1
2210 PUTSPRITE0,(I,J-8),15,6
2220 PUTSPRITE1,(I,J),15,7
2230 FORW=1T010:NEXTW
2240 NEXTJ
2250 I=I-2
2260 PUTSPRITE0,(I,60),15,6
2270 PUTSPRITE1,(I+1,68),15,9
2280 FORW=1T040:NEXTW
2290 X=X-2
2300 PUTSPRITE0,(I,60),15,6
2310 PUTSPRITE1,(I,68),15,7
2320 FORW=1T040:NEXTW
2330 IFI>-5THEN2250

```

```

0
0
0
158
219
105
189
1
232
203
208
10
242
138
158
190
233
210
157
20
16
135
0
0
0
16
64
41
127
0
0
46
26
145
0
0
0
132
60
131
175
152
161
222
217
10
248
208
65
204
225
199
161
37
5
165
145
102
245
92

```

2340	FORW=1T02000:NEXT	222
2350	SCREEN0:COLOR15,1,1	204
2360	Y=3	243
2370	RESTORE2450	77
2380	FORM=1T07:Y=Y+1	110
2390	READA\$	244
2400	FORI=1TOLEN(A\$)	21
2410	IFMID\$(A\$,I,1)<>" THENBEEP	12
2420	LOCATEI,Y:PRINTMID\$(A\$,I,1)	168
2430	FORW=1T015:NEXTW	27
2440	NEXTI:NEXTM	14
2450	DATAGEFELICITEERD, U HEEFT ALE	
	SCHATTEN VERZAMELD,TOTAALSCORE 1500 P	
	UNTEN, ,NOG EENS SPELEN (J/N)?	139
2460	IFINKEY\$="J" THENHI=SC:GOTO180	189
2470	IFINKEY\$="N" THENCOLOR15,4,4:CLS:	
	END	33
2480	GOTO2460	4
2490	'	0
2500	' SPRITE DATA ++++++	0
2510	'	0
2520	DATA 0,2,254,254,254,134,0,0	41
2530	DATA 0,198,239,255,237,194,0,0	74
2540	DATA 224,182,30,6,30,54,224,128	177
2550	DATA 0,99,247,255,183,67,0,0	0
2560	DATA 0,96,127,127,127,97,0,0	166
2570	DATA 7,109,120,96,120,108,7,1	144
2580	DATA 157,173,157,157,74,62,62,62	211
2590	DATA 62,62,62,20,54,99,65,195	108
2600	DATA 56,116,120,56,16,56,124,124	251
2610	DATA 124,124,124,56,56,56,56,60	246
2620	DATA 124,124,124,40,108,198,130,	
	195	128
2630	DATA 0,128,94,125,127,94,128,0	112
2640	DATA 0,17,122,190,254,122,17,0	178
2650	DATA 81,146,162,84,82,74,44,28	179
2660	DATA 68,66,34,36,68,72,36,24	42
2670	DATA 8,8,139,124,24,36,34,66	173
2680	DATA 0,0,0,15,112,128,0,0	184
2690	DATA 0,0,0,24,108,122,255,223	44
2700	DATA 0,0,0,112,140,3,0,0	41

PRIJSWINNAAR CATEGORIE UTILITY'S

Letter

Een typisch stuk gereedschap, deze wedstrijdwinnaar van Mark Kunst uit Alphen aan de Rijn. U kunt er namelijk de vorm van de letters en andere tekens zoals die op het beeldscherm verschijnen mee wijzigen. Als u voor de verandering in plaats van de hoofdletter A eens iets anders te zien wilt krijgen, dan kan dat met dit programma.

Voor allerlei praktische toepassingen kan zo'n karakter-editor heel handig zijn. Veel van de betere spelletjes bijvoorbeeld gebruiken aangepaste tekensets. Door die opnieuw gedefinieerde patronen dan in plaats van gewone letters op het scherm te printen zijn allerlei afbeeldingen snel en gemakkelijk te maken. Het grote voordeel hierbij is de snelheid, waarmee zo'n scherm opgebouwd kan worden.

Misschien zult u zo'n karakter editor nooit nodig hebben, maar er mee spelen is ook leuk. Wat dacht u van een MSX met cyrilisch schrift? Of, om het dichterbij huis te houden, gotische letters? Met Letter kan dat allemaal!

Natuurlijk kunt u de gewone letters, cijfers en andere tekens van uw MSX weer terugkrijgen. Sterker nog, tenzij u uw nieuwe letters eerst wegschrijft naar cassette of diskette bent u alles kwijt als u de computer uitzet. Letter heeft dus geen blijvende gevolgen voor uw computer!

Beperkingen

In het gebruik kent deze karakter-editor wel een paar beperkingen, die echter niet

echt storend zijn. Zo werkt het programma alleen op scherm 1, het scherm waarop de MSX-tekens over hun volledige breedte van acht pixels te gebruiken zijn. Terecht, want op het standaard-tekstscherm, scherm 0, valt er 25% van de tekenpatronen weg, wat met dit programma heel erg lastig zou zijn.

Ook kunt u alleen de normale tekens redigeren, dat wil zeggen de tekens met een ASCII-waarde tussen de 32 en de 255.

De tekens met een lagere ASCII-waarde zijn niet zo simpel af te drukken en daarom ook niet zo interessant voor een karakter-editor.

Pas overigens wel even op voor u het teken met ASCII-waarde 255 gaat aanpassen. Wat er precies gebeurt weten we niet, hoewel we vermoeden dat dit teken de cursor voor moet stellen, maar er kan van alles mis gaan.

Gebruiksaanwijzing

Nadat u het programma start verschijnt er eerst een korte gebruiksaanwijzing voor de funktietoetsen op het scherm. Hierop kunt u lezen welke funkties u zoal tot uw beschikking heeft.

Let wel even op, deze functies werken alleen op het edit-scherm.

Vervolgens kunt u met een cursor op het tekenset-scherm aangeven welk teken u wilt gaan veranderen. Alle beschikbare tekens zijn in beeld, met de spatiebalk kiest u het teken waar de cursor opstaat en gaat verder naar het editscherm. Op dit editscherm wordt het gekozen teken vergroot weergegeven, in een kader dat de maximale grootte (8 bij 8) van een tekenbeeld aangeeft. In dit kader kunt u een cursor besturen, waarbij u met de spatiebalk punten aan- of uitzet.

Met de ESCAPE-toets geeft u aan klaar te zijn met het teken, waarna het programma teruggaat naar het tekenset-scherm. Dan ziet u uw zelf-ontworpen teken ook meteen op ware grootte en kunt u desgewenst een nieuw (of hetzelfde) teken kiezen.

Verdere functies

Op het edit-scherm ziet u bovendien de functie-teksten. In totaal heeft u de beschikking over een achttal extra functies.

Sommige hiervan zijn gericht op het ontwerp-werk, andere op het bewaren en weer teruglezen van zelf-ontworpen tekensets. Ook heeft u de beschikking over twee manieren om het programma te beëindigen.

Ontwerphulpjes zijn: F1, waarmee u de hele standaard-set weer terughaalt. Na deze functie bent u uw werk tot dan toe onherroepelijk kwijt, tenzij u het uiteraard eerst gesaved had;

F2, waarmee u het teken om de horizontale as spiegelt;

F3, waarmee u het teken juist om de verticale as spiegelt;

F4, de inverteer-functie, waarmee u alle beeldpunten van het teken van kleur laat wisselen en

F5, deze wist het tekenveld. Verder heeft u de beschikking over:

F6, om een tekenset in te laden;

F7, waarmee u een set juist kan wegschrijven;

F9, om te stoppen en daarbij op het standaard-tekstschermterecht te komen, scherm 0. Eerst saven, als u uw werk wilt bewaren en

F10, waarmee u ook stopt - en ook eerst moet saven - maar op scherm 1 eindigt, met uw nieuwe tekenset in gebruik.

Ideaal om eens wat uit te proberen.

Bij het laden en saven van een tekenset kunt u kiezen tussen cassette of diskette en kunt u zelf de bestandsnaam kiezen.

Los gebruiken

Wie dat wil kan zo'n bestand ook in een eigen programma inlezen. Hoe dat precies moet kunt u in de listing zien, in de regels 940-960. Deze kunt u zo over nemen in uw eigen programma, waarbij u in plaats van de alfanumerieke variabele F \$ (regel 940) de naam van uw bestand invult.

Zo'n tekenset is echter alleen maar te gebruiken op scherm 1, het wisselen van scherm-mode schakelt automatisch weer terug naar de standaard-tekens.

Opmerkingen

Letter is een goed werkend programma, maar zoals altijd hebben we ook in dit geval nog wel wat wijzigingen aangebracht. Zo hebben we zelf al het commentaar in de listing aangebracht, een betere laad- en save-routine bijgeschreven die zowel voor cassette als diskette werkt en de logica van het programma-verloop wat duidelijker maakt. In oorspronkelijke versie zaten naar onze mening nog al wat overbodige sprongen

Desondanks was Letter een van de betere karakter-editors die we tot nog toe gezien hebben.

Een fraaie prestatie!

1Ø REM LETTER	Ø
2Ø REM	Ø
3Ø REM een van de prijswinnaars in	Ø
4Ø REM de programmeerwedstrijd van	Ø
5Ø REM SONY-MSX Computer Magazine	Ø
6Ø REM	Ø
7Ø REM Inzender: M.Kunst, Alphen a/d/Rijn	Ø
8Ø REM	Ø
9Ø ' INITIALISATIE *****	Ø
1ØØ DEFINT A-Z	1Ø8
11Ø STOP ON:ON STOP GOSUB 1Ø9Ø:ON STRIG GOSUB 56Ø	117
12Ø SCREEN 1:WIDTH 32:COLOR 15,4,4:DIM B\$(8):DIM C\$(8)	84
13Ø GOSUB 1Ø1Ø	219
14Ø KEY1,"norm":KEY2,"spi h":KEY3,"sp i v":KEY4,"inver":KEY5,"clr":KEY6,"laden":KEY7,"saven":KEY8,"":KEY9,"stopØ":KEY1Ø,"stop1"	117
15Ø ON KEY GOSUB 97Ø,63Ø,71Ø,78Ø,85Ø,87Ø,92Ø,,1Ø9Ø,111Ø	119
16Ø .SPRITE\$(1)=CHR\$(255)+STRING\$(6,129)+CHR\$(255):X=Ø:Y=5	112
17Ø ' PRINT FUNKTIE-MENU *****	Ø
18Ø GOSUB 99Ø:LOCATE Ø,3:PRINT"f1.... Normale tekens terug":PRINT"f2..... Spiegelen(h)":PRINT"f3..... Spiegelen(v)":PRINT"f4..... Inverse":PRINT"f5..... Cls, wis teken"	58
19Ø PRINT"f6..... Laden":PRINT"f7... ..Saven":PRINT"f9..... StopØ, schermØ":PRINT"f1Ø.... Stop1, scherm1"	1Ø9
2ØØ PRINT:PRINT"druk op de spatiebalk"	84
21Ø IF NOT(STRIG(Ø)) THEN 21Ø	38
22Ø ' KIES LETTER *****	Ø
23Ø STRIG(Ø) OFF:GOSUB 1Ø1Ø	68
24Ø GOSUB 99Ø:LOCATE Ø,2Ø:PRINT"Kies letter met de cursortoetsendruk daarna op de spatiebalk"	227
25Ø LOCATE Ø,5:FOR A=32 TO 255:PRINT CHR\$(A);":":NEXT A	7
26Ø X=Ø:Y=5	19Ø
27Ø PUT SPRITE1,((X*16)-1,Y*8-1),13	24
28Ø A=STICK(Ø)	64
29Ø IF A=1 THEN IF Y>5 THEN Y=Y-1 ELSE Y=18	219
3ØØ IF A=3 THEN IF X<15 THEN X=X+1 ELSE X=Ø	187
31Ø IF A=5 THEN IF Y<18 THEN Y=Y+1 ELSE Y=5	1Ø4
32Ø IF A=7 THEN IF X>Ø THEN X=X-1 ELSE X=15	163
33Ø FOR A=1 TO 5Ø:NEXT A	5
34Ø IF NOT(STRIG(Ø)) THEN 27Ø	213
35Ø AS=VPEEK(BASE(5)+(Y*32)+(X*2))	76
36Ø ' EDIT-ROUTINE *****	Ø
37Ø GOSUB 99Ø	252
38Ø ERASE B\$:DIM B\$(8)	249
39Ø FOR A=Ø TO 7:B\$(A)=STRING\$(8,"Ø"):AS=BIN\$(VPEEK(AS*8+A)):FOR B=1 TO LEN(A\$):MID\$(B\$(A),LEN(A\$)-B+1)=MID\$(AS,B,1):NEXT B,A	86
4ØØ ERASE C\$:DIM C\$(8):FOR A=Ø TO 7:FOR B=1 TO 8:C\$(B)=MID\$(B\$(A),B,1):NEXT B:A	56
41Ø FOR A=Ø TO 7:FOR B=1 TO 8:IF MID\$(B\$(A),B,1)="1" THEN LOCATE 1Ø+B,5+A:PRINT CHR\$(219) ELSE LOCATE 1Ø+B,5+A:PRINT " "	121
42Ø NEXT B,A	12Ø
43Ø LOCATE 1Ø,4:PRINT STRING\$(1Ø,219)	

:FOR A=5 TO 12:LOCATE 10,A:PRINT CHR\$(219):LOCATE 19,A:PRINT CHR\$(219):NEXT A:LOCATE 10,13:PRINT STRING\$(10,219):LOCATE 0,20:PRINT "Editten met cursortoetsen en spatiebalk. Klaar: ES Cape"			
440 X=1:Y=0:A=0	241		
450 GOSUB 1030	183		
460 STRIG(0) ON	252		
470 A=STICK(0)	92		
480 IF A=1 THEN IF Y>0 THEN Y=Y-1 ELSE Y=7	64		
490 IF A=3 THEN IF X<8 THEN X=X+1 ELSE X=1	1		
500 IF A=5 THEN IF Y<7 THEN Y=Y+1 ELSE Y=0	233		
510 IF A=7 THEN IF X>1 THEN X=X-1 ELSE X=8	36		
520 PUT SPRITE1,((X+10)*8,(Y+5)*8-1),13	248		
530 FOR B=1 TO 25:NEXT B	137		
540 IF INKEY\$=CHR\$(27) THEN 600	77		
550 GOTO 470	65		
560 ' WIJZIG PUNT *****	117		
570 STRIG(0) STOP:IF MID\$(B\$(Y),X,1)="1" THEN MID\$(B\$(Y),X,1)="0":LOCATE X+10,Y+5:PRINT " " ELSE MID\$(B\$(Y),X,1)="1":LOCATE 10+X,Y+5:PRINT CHR\$(219)	0		
580 STRIG(0) ON	43		
590 RETURN	97		
600 ' PLAATS LETTERBEELD IN VRAM ****	209		
610 FOR A=0 TO 7:VPOKE AS*8+A,VAL("&B"+B\$(A)):NEXT A	0		
620 CLS:STRIG(0) OFF:GOTO 220	231		
630 ' SPIEGELEN HORIZONTAAL *****	120		
640 GOSUB 1010:STRIG(0) STOP	0		
650 ERASE C\$:DIM C\$(8)	150		
660 FOR A=0 TO 7:C\$(A)=B\$(A):NEXT A	19		
670 FOR A=0 TO 7:B\$(A)=C\$(7-A):NEXT A	30		
680 FOR A=0 TO 7:FOR B=1 TO 8:IF MID\$(B\$(A),B,1)="1" THEN LOCATE 10+B,5+A:PRINT CHR\$(219) ELSE LOCATE 10+B,5+A:PRINT " "	103		
690 NEXT B,A	137		
700 STRIG(0) ON:GOSUB 1030:RETURN	136		
710 ' SPIEGELEN VERTICAAL *****	73		
720 GOSUB 1010:STRIG(0) STOP	0		
730 ERASE C\$:DIM C\$(8)	147		
740 FOR A=0 TO 7:FOR B=1 TO 8:C\$(B)=MID\$(B\$(A),B,1):NEXT B:B\$(A)="":FOR B=8 TO 1 STEP -1:B\$(A)=B\$(A)+C\$(B):NEXT B,A	16		
750 FOR A=0 TO 7:FOR B=1 TO 8:IF MID\$(B\$(A),B,1)="1" THEN LOCATE 10+B,5+A:PRINT CHR\$(219) ELSE LOCATE 10+B,5+A:PRINT " "	65		
760 NEXT B,A	132		
770 GOSUB 1030:STRIG(0) ON:RETURN	131		
780 ' INVERTEREN *****	250		
790 GOSUB 1010:STRIG(0) OFF	0		
800 FOR A=0 TO 7:FOR B=1 TO 8:IF MID\$(B\$(A),B,1)="1" THEN MID\$(B\$(A),B)="0" ELSE MID\$(B\$(A),B)="1"	30		
810 NEXT B,A	243		
820 FOR A=0 TO 7:FOR B=1 TO 8:IF MID\$(B\$(A),B,1)="1" THEN LOCATE 10+B,5+A:PRINT CHR\$(219) ELSE LOCATE 10+B,5+A:PRINT " "	122		
830 NEXT B,A	127		
840 GOSUB 1030:STRIG(0) ON:RETURN	126		
850 ' WIS TEKEN *****	245		
860 GOSUB 1010:STRIG(0) OFF:ERASE B\$:DIM B\$(8):FOR A=0 TO 7:B\$(A)=STRING\$(8,"0"):LOCATE 11,5+A:PRINT " "	0		
:NEXT A:GOSUB 1030:STRIG(0) ON:RETURN			100
870 ' LADEN *****			0
880 GOSUB 1010:STRIG(0) OFF:GOSUB 1050			109
890 OPEN F\$ FOR INPUT AS #1			19
900 FOR A=BASE(7)+32*8 TO BASE(7)+255*8:INPUT#1,B:VPOKE A,B:NEXT A			42
910 CLOSE #1:RETURN 220			31
920 ' SAVEN *****			0
930 GOSUB 1010:STRIG(0) OFF:GOSUB 1050			100
940 OPEN F\$ FOR OUTPUT AS #1			75
950 FOR A=BASE(7)+32*8 TO BASE(7)+255*8:PRINT#1,VPEEK(A);:NEXT A			201
960 CLOSE #1:RETURN 220			41
970 ' STANDDAARD TEKENS TERUG *****			0
980 SCREEN1:RETURN 220			56
990 ' SCHUIVENDE TITEL *****			0
1000 CLS:FOR A=1 TO 5:LOCATE 0,1:PRINT SPACE\$(A);"Karakter Set Programma":NEXT A:RETURN			0
1010 ' FUNKTIE-TOETSEN UIT *****			0
1020 FOR A=1 TO 10:KEY(A) OFF:NEXT A:KEY OFF:RETURN			221
1030 ' FUNKTIE-TOETSEN AAN *****			0
1040 FOR A=1 TO 10:KEY(A) ON:NEXT A:KEY ON:RETURN			217
1050 ' CASSETTE OF DISKETTE *****			0
1060 LOCATE 0,20:PRINT SPACE\$(64):LOCATE 0,20:PRINT "Cassette of Diskette (c/d)":F\$=INPUT\$(1):IF INSTR("DdCc",F\$) THEN IF INSTR("Cc",F\$) THEN F\$="c" ELSE F\$="" ELSE 1060			223
1070 LOCATE 0,20:PRINT SPACE\$(64):LOCATE 0,20:INPUT "Bestandsnaam";F1\$:F\$=F\$+F1\$			209
1080 RETURN			147
1090 ' EINDE PROGRAMMA SCREEN 0 *****			0
1100 DEFUSR=&H3E:DUMMY=USR(0):SCREEN0:END			96
1110 ' EINDE PROGRAMMA SCREEN 1 *****			0
1120 CLS:END			13

CATEGORIE: UTILITY'S

DSKTYP

Lang niet alle MSX diskdrives zijn hetzelfde, maar hoe verschillend ze wel zijn kunt u eens uitzoeken met dit handige hulpje. Wat ook leuk is, is om eens te kijken op wat voor diskdrive een bepaalde schijf is aangemaakt. Of om eens te checken of u een bepaalde schijf eigenlijk wel kan lezen met uw drive. Want dat hoeft niet altijd goed te gaan....

Dat kan allemaal met Dsktyp. Want al die informatie staat op de diskette zelf, verborgen in de allereerste sektor. Nu kunt u die sektor natuurlijk wel uitpluizen met behulp van Dskmon (MCM nummer 4), maar dan kost het nog de nodige tijd om die gegevens te interpreteren, want het staat er niet in klare taal.

Dsktyp vertaalt dat allemaal voor u in helder Nederlands. Of eigenlijk zouden we moeten zeggen, in heldere getallen. Want het zijn wel allemaal cijfertjes.

Wat er staat

Als u Dskmon start zal de disk even gaan draaien, waarna er een hele reeks gegevens op uw scherm verschijnt. Dat zijn achtereenvolgens:

A: Fabrikant-kode, een soort afkorting die aangeeft op welk type drive van welke fabrikant de schijf geformatteerd is.

B: Aantal bytes per sektor.

C: Aantal sectoren per kluster.

D: Aantal gereserveerde sectoren.

E: Aantal FAT's, wat staat voor File Allocation Table. Hierin houdt de diskdrive bij welk bestand waar staat.

F: Maximaal aantal files, het aantal bestanden wat op een disk past kan verschillen afhankelijk van het drivetype.

G: Aantal sectoren op de schijf. Door dit getal te vermenigvuldigen met waarde B kunnen we de totale capaciteit van een schijf berekenen.

H: Aantal sectoren per FAT.

I: Aantal sectoren per spoor. Heeft te maken met de *dichtheid* van de disk, we kunnen het aantal sporen per kant berekenen met de formule $G/(I*J)$.

J: Aantal koppen. Dit geeft aan of de diskette enkel- of dubbelzijdig geformatteerd is.

K: Aantal verborgen sectoren, een begrip dat voor zover

wij weten niet op MSX disks voorkomt, deze waarde is dan 0.

Met deze informatie kunnen we bijvoorbeeld berekenen waar op een bepaalde disk de eigenlijke directory begint, met:
D+E*H

Ook zien we nu dat bijvoorbeeld als 360K geformatteerde diskette slechts 354K gegevens kan bevatten. Iedere plaats in de directory kost namelijk 32 bytes. Het systeem gebruikt dan zelf 1 verborgen sektor, 4 sectoren voor de FAT en 7 sectoren voor de directory. In totaal 12 sectoren, dus 6K, zijn niet voor de gebruiker beschikbaar.

Natuurlijk hebben we wat namen van drives - of beter gezegd Disk Basic interfaces, genoteerd. Wij vonden onder meer:

- SVI-738S, de X'press van Spectravideo
- SNYJX130, de HBD-50 van Sony
- SNYJX121, op een TASS-WORD disk van Filisoft
- SNYJX101, Sony HitBit F500-P MSX2
- YD-640, ons onbekend
- JVC KT2, op een Philips demo disk
- ASC 2.2, op een officiële Philips MSXDOS disk

10	REM MCM DSKTYP	0
20	REM	0
30	REM MSX Computer Magazine	0
40	REM	0
50	' INITIALISATIE *****	0
60	IS=(PEEK(&HF351)+PEEK(&HF352)*256)	
	-2^16	232
70	T1\$="MCM DISK-TYPE PROGRAMMA"	134
80	WIDTH 40: KEY OFF	130
90	' VRAAG DISKETTE *****	0
100	CLS: PRINT T1\$	118
110	PRINT	130
120	PRINT "PLAATS TE TYPEREN DISKETTE	
	IN DRIVE A"	181
130	PRINT	134
140	PRINT "DRUK EEN TOETS"	172
150	A\$=INPUT\$(1)	163
160	' BEPAAL TYPERING *****	0
170	CLS	11
180	PRINT T1\$	140
190	PRINT	146
200	PRINT "TYPE WORDT BEPAALD"	33
210	D\$=DSKI\$(0,0)	60
220	CLS	2
230	PRINT T1\$	131
240	PRINT	137
250	PRINT "DISKETTE-EIGENSCHAPPEN:"	190
260	PRINT	141
270	PRINT "geformatteerd op:	
	"	71
	;"	175
280	FOR N=3 TO 10	176
290	PRINTCHR\$(PEEK(IS+N));	251
300	NEXT N	132
310	PRINT	
320	PRINT "bytes per sector:	
	";PEEK(IS+11)+PEEK(IS+12)*256	96
330	PRINT "sectoren per cluster:	
	";PEEK(IS+13)	131
340	PRINT "aantal gereserveerde secto	
	ren:";PEEK(IS+14)+PEEK(IS+15)*256	53
350	PRINT "aantal FAT's:	
	";PEEK(IS+16)	1
360	PRINT "maximaal aantal files:	
	";PEEK(IS+17)+PEEK(IS+18)*256	95
370	PRINT "aantal sectoren:	
	";PEEK(IS+19)+PEEK(IS+20)*256	253
380	PRINT "aantal sectoren per FAT:	
	";PEEK(IS+22)+PEEK(IS+23)*256	105
390	PRINT "aantal sectoren per spoor:	
	";PEEK(IS+24)+PEEK(IS+25)*256	37
400	PRINT "aantal koppen:	
	";PEEK(IS+26)+PEEK(IS+27)*256	18
410	PRINT "aantal verborgen sectoren:	
	";PEEK(IS+28)+PEEK(IS+29)*256	60
420	' NOG EENS? *****	0
430	PRINT	137
440	PRINT "NOG EEN DISK? (j/n)";: A\$=	
	INPUT\$(1): LOCATE 0: PRINT SPACE\$(35)	
	;: LOCATE 0: IF INSTR ("JjNn",A\$) THE	
	N IF INSTR("Jj",A\$) THEN 100 ELSE 450	
	ELSE GOTO 440	124
450	' NETJES STOPPEN *****	0
460	KEY ON: IF PEEK(45)=1 THEN WIDTH	
80	ELSE WIDTH 37	140
470	END	187

PRIJSWINNAAR CATEGORIE: SPELEN

Lockin' Man

Er zijn een aantal basisvormen van computerspellen die we steeds weer herhaald zien.

Dat is op zich niet erg, want zo'n variatie op een oud thema kan toch best heel leuk zijn. Dat gaat ook op voor Lockin' Man, van R. Besseling. Deze wedstrijdwinnaar is een doolhofspel van het Pacman type.

Handleiding

Het is de bedoeling om met het spelfiguurtje alle gangen van het doolhof door te lopen. Daarbij worden alle pillen die er in die gangen liggen opgegeten en bij de score geteld.

Om het lastig te maken zwerfen er ook nog twee spookjes door het doolhof rond. Een ontmoeting met deze spook-

jes is natuurlijk dodelijk. Wat we echter minder logisch vinden is dat ook een botsing tussen de twee spoken onderling de speler het leven kost.

Het is dus zaak om ze uit elkaar te houden. Dat kan gelukkig, door bepaalde doorgangen af te sluiten. Iedere keer als de speler op de spatiebalk drukt, verschijnt er op de positie links naast de Pacman een stukje muur. Let daarbij

10	REM LOCKIN' MAN	0
20	REM	0
30	REM een van de prijswinnaars in	0
40	REM de programmeerwedstrijd van	0
50	REM MSX Computer Magazine	0
60	REM nummer 4	0
70	REM	0
80	REM Inzender: R. Besseling, Ruurlo	0
90	REM	0
100	GR=0:GOTO 570	190
110	' HOOFDLUS SPEL *****	0
120	PUT SPRITE 1,(X,Y),10,1	220
130	PUT SPRITE 2,(S,P),4,2	39
140	PUT SPRITE 3,(S1,P1),7,2	12
150	IF TIME=>200 THEN GOSUB 390	127
160	IF STRIG(0)=-1 THEN GOSUB 340	4
170	A=STICK(0)	61
180	IF A=3 THEN X=X+8:IF POINT(X,Y)>1	
	0THEN X=X-8	164
190	IF A=7 THEN X=X-8:IF POINT(X,Y)>1	
	0THEN X=X+8	152
200	IF A=5 THEN Y=Y+8:IF POINT(X,Y)>1	
	0THEN Y=Y-8	39
210	IF A=1 THEN Y=Y-8:IF POINT(X,Y)>1	
	0THEN Y=Y+8	203
220	IF POINT(X+2,Y+6)>2 THEN LINE(X+1	
	,Y+5)-(X+2,Y+6),1,BF:ST=ST+10:PT=PT-1	
	:GR=GR+.5:LINE (240,GR)-(250,GR),4:BE	217
	EP:IF PT=0 THEN GR=0:VL\$="a":GOTO 480	239
230	ON PP GOSUB 260,270,280,290	
240	ON PR GOSUB 300,310,320,330	31
250	GOTO 120	29
260	S=S-8:IF POINT(S,P)>10 THEN S=S+8	
	:PP=INT(RND(1)*2)+3:RETURN ELSE RETUR	
	N	221

wel op dat je jezelf niet insluit!

Als extra probleem zwerft er ook nog eens een stukje muur rond; op allerlei onverwachte

momenten wordt een doorgang opeens voor een paar seconden afgesloten. Heel erg lastig als je net voor een spookje op de vlucht was!

Opmerking

Lockin' Man is leuk gedaan. Althans, in principe. Sommige spelonderdelen zijn echter wel wat zwak uitgewerkt, zoals bijvoorbeeld de 'gewonnen' routine. Ook zouden wat meer pacman-sprites, zodat de figuur in de juiste richting staat, het spel aantrekkelijker maken.

De oorspronkelijke inzending kende nog wel wat meer problemen. Zobevoenden alle DATA statements zich voor in het programma, wat de snelheid natuurlijk niet ten goede kwam. Ook verder was de logica van het programma-verloop zo hier en daar ver te zoeken. Omdat het echter toch een redelijk aardige versie van een bekend spel is, heeft de programmaredacteur er de nodige tijd ingestoken en de structuur hier en daar wat verbeterd.


```

270 S=S+8:IF POINT(S,P)>10 THEN S=S-8
:PP=INT(RND(1)*2)+3:RETURN ELSE RETURN
N
23
280 P=P-8:IF POINT(S,P)>10 THEN P=P+8
:PP=INT(RND(1)*2)+1:RETURN ELSE RETURN
N
129
290 P=P+8:IF POINT(S,P)>10 THEN P=P-8
:PP=INT(RND(1)*2)+1:RETURN ELSE RETURN
N
187
300 S1=S1-8:IF POINT(S1,P1)>10 THEN S
1=S1+8:PR=INT(RND(1)*2)+3:RETURN ELSE
RETURN
133
310 S1=S1+8:IF POINT(S1,P1)>10 THEN S
1=S1-8:PR=INT(RND(1)*2)+3:RETURN ELSE
RETURN
199
320 P1=P1-8:IF POINT(S1,P1)>10 THEN P
1=P1+8:PR=INT(RND(1)*2)+1:RETURN ELSE
RETURN
255
330 P1=P1+8:IF POINT(S1,P1)>10 THEN P
1=P1-8:PR=INT(RND(1)*2)+1:RETURN ELSE
RETURN
65
340 ' PLAATS SPELER BLOKJE *****
0
350 E=X-8:F=Y:ST=ST-10
244
360 IF POINT (Q+2,R+5)>10 THEN PT=PT-
1
37
370 LINE (E,F)-(E+7,F+7),12,BF
54
380 RETURN
205
390 ' VERPLAATS EXTRA BLOKJE *****
0
400 LINE (Q,R)-(Q+7,R+7),1,BF
23
410 Q=(INT(RND(1)*26)*8)+10
102
420 R=(INT(RND(1)*21)*8)+10
9
430 IF POINT (Q,R)>10 THEN 410
249
440 IF POINT (Q+2,R+5)>10 THEN PT=PT-
1
34
450 LINE (Q,R)-(Q+7,R+7),13,BF
54
460 TIME=0
82
470 RETURN
204
480 ' SPELEINDE ROUTINE *****
0
490 BEEP:PLAY"ddddd-dd","o1ddddd-dd-
dd"
234
500 SCREEN 2
109
510 J=80:FOR I=50 TO 55 STEP 2:J=J+2:
PSET (I,J),4
76
520 DRAW "U50r30d10120d30r10u1015u5r1
5d25130br35u50r30d50110u25110d25110bu
30br10r10u10110d10bd30br25u50f15e15d5
0110u20g5h5d20110br35u50r30d10120d10r
10d10110d10r20d10130bd60b170u50r30d50
130bul0br10u30r10d30110bd10br40h15u35
r10d20f5e5u20r10d35q15
93
530 DRAW "BR20u50r30d10120d10r10d1011
0d10r20d10130br35u50r30d25110f10d1511
0u10h515d15110"
246
540 NEXT I
211
550 OPEN "grp:" AS #1:DRAW "BM50,180"
:PRINT #1,"U HAALDE";STR$(ST);" PUNTE
N":CLOSE #1
245
560 FOR I=1 TO 1000:NEXT I:CLEAR1000
205
570 ' INTRO-SCHERM *****
0
580 COLOR12,1,1
48
590 SCREEN 2:PSET (50,50),10
205
600 DRAW "U30R10D20r10D10L20"
208
610 CIRCLE (85,35),15,10,-.5,-6,1.3
224
620 DRAW "br20bd15u30r20d10110d10r10d
10120br25u30r10d10e10d30h10d10110br35
u30r10d30110BR15u30r10f10d20110u15d15
110C7BL40BD50U30F10E10D30L10U10D10L10
BR25U30R20D30L10U15D15L10Br7bu20u5r5d
515Bd20b17BR25U30R10f10d20110u15d1511
0"
174
630 OPEN "GRP:" AS #1
69
640 DRAW "BM75,170"
53
650 PRINT#1,"SPATIE=START"
235
660 CLOSE #1
4

```

```

670 A$=INPUT$(1):IF A$<>" " THEN 670
171
680 ' SCHERMOPBOUW *****
0
690 SCREEN 2,2,0
12
700 B=10
54
710 OPEN "grp:" AS #1
194
720 RESTORE:FOR A=10 TO 180 STEP 8
66
730 DRAW "BM10,=A;"
208
740 READ A$
4
750 FOR B=1 TO 27
179
760 B$=MID$(A$,B,1)
239
770 IF B$="0" THEN B$=CHR$(219)
20
780 IF B$="." THEN PT=PT+1
242
790 PRINT#1,B$;
232
800 NEXT B
136
810 NEXT A
128
820 CLOSE #1
254
830 ' SPRITES INLEZEN *****
0
840 IF VL$="a" THEN 890 ELSE FOR B=1
TO 2
232
850 FOR A=1 TO 8
100
860 READ A$:B$(B)=B$(B)+CHR$(VAL("&B"
+A$))
159
870 NEXT A
140
880 NEXT B
152
890 SPRITES(1)=B$(1)
74
900 SPRITES(2)=B$(2):BRB=0
42
910 X=114:Y=130:S=122:P=74:S1=106:P1=
74:PR=2:PP=1:TIME=0:SPRITE ON
227
920 ON SPRITE GOSUB 480
60
930 Q=10:R=10
34
940 GOSUB 410
101
950 GOTO 110
25
960 REM SCHERM OPBOUW
0
970 REM 123456789012345678901234567
0
980 DATA 00000000000000000000000000
119
990 DATA 0.....000.....0
133
1000 DATA 0.000000.00.....00.000000.0
217
1010 DATA 0.0.....0.....000.....0.....0.0
44
1020 DATA 0.0.00.0.000MSX000.0.00.0.0
218
1030 DATA 0...00.....000.....00...0
50
1040 DATA 0000000.0.0.000.0.0.0000000
117
1050 DATA 0.....0.....0.....0.....0
120
1060 DATA 0.00000000.0.0.0.00000000.0
123
1070 DATA 0.....0.....0.0.....0
126
1080 DATA 00.0.0000.00.0.00.00000.0.00
33
1090 DATA 00.0.....0.....0.....0.00
20
1100 DATA 00.0.00.0.0000000.0.00.0.00
11
1110 DATA 0..0.....0.....0.....0.....0
62
1120 DATA 0.0000000.0000000.0000000.0
209
1130 DATA 0.0.....0.....0.....0.....0
210
1140 DATA 0...0.0.000.0.0.000.0.0...0
39
1150 DATA 0.000.0.0.....0.0.000.0
202
1160 DATA 0.....0.0.0.0.....0.....0
173
1170 DATA 0.000000000.0.0.000000000.0
176
1180 DATA 0.....0.....0.....0.....0
37
1190 DATA 00000000000000000000000000
166
1200 ' SPRITE SPELER *****
0
1210 DATA 00111100
10
1220 DATA 01001110
15
1230 DATA 11101111
60
1240 DATA 11111111
77
1250 DATA 00011111
44
1260 DATA 00111111
60
1270 DATA 01111110
57
1280 DATA 00111100
31
1290 ' SPRITE SPOOKJE *****
0
1300 DATA 01000010
236
1310 DATA 00111100
12
1320 DATA 01011010
15
1330 DATA 01011010
18
1340 DATA 01111110
50
1350 DATA 10101011
40
1360 DATA 11010101
40
1370 DATA 01111110
59

```

Screenendump in ML

Hoe vaak gebeurt het niet dat het hele scherm vol staat met belangrijke informatie en dat u naar het ouderwetse kladpapiertje moet grijpen om alles te bewaren? Voor printerbezitters is dit probleem nu verleden tijd: met deze korte ML-routine maakt u in een mum van tijd met een druk op de knop een screendump van scherm 0 of 1.

Het programma bestaat uit een BASIC-lader die de DATA inleest en in het geheugen opslaat. Als dat gebeurt is kunt u op elk gewenst moment op CTRL-P drukken om op de printer een exacte kopie te krijgen van het scherm, zowel in screen 0 als 1, voor MSX-1 en -2. U kunt kiezen of u de ML onder de CLEAR-grens wilt zetten (zoals bijvoorbeeld ook met ICP3 gebeurt; deze methode kost een beetje geheugenruimte), of in de PLAY-wachtrij. Dit stuk geheugen wordt alleen gebruikt tijdens het PLAY-commando. Het voordeel hiervan is dat er geen geheugenruimte verloren gaat en dat de ML-routine nu vanuit een ander programma bruikbaar is. Dat wil zeggen: u kunt eerst CTRL-P RUN-nen en daarna bijvoorbeeld een tekstverwerker opstarten. Als u onder het tekstverwerken op CTRL-P drukt verschijnt er keurig een

screendump op de printer. (Dit werkt overigens ook onder MSX-DOS.) Het nadeel is dat de computer onherroepelijk vastloopt als er toch gebruik gemaakt wordt van de PLAY-opdracht. Daarom is de mogelijkheid aangebracht om CTRL-P weer uit te schakelen. Dit gebeurt als u op CTRL-O (letter O) drukt. (De computer wordt overigens niet helemaal in de oude situatie teruggebracht, zodat u CTRL-O (letter O) het beste alleen in noodgevallen kunt gebruiken.) een printer wilt gebruiken die over de hele MSX-karakter-set beschikt. Als dat niet zo is worden er in plaats van eventuele grafische karakters spaties afgedrukt. Het printen is te onderbreken door op CTRL-STOP te drukken. Als de printer niet aanstaat of niet ON-LINE is, klinkt er alleen een BEEP wanneer er op CTRL-P gedrukt wordt.

```

10 REM CTRLP - Korte versie
20 REM
30 REM SCREENDUMP-ROUTINE
40 REM MSX Computer Magazine
50 REM
60 SCREEN 0:WIDTH 39
70 CLS:LOCATE 17,1:PRINT"CTRLP":LOCAT
E 10,3:PRINT"screendump routine":PRIN
T
80 PRINT"Machinecode installeren":PR
INT
90 PRINT"[1] onder de CLEAR-grens
100 PRINT"[2] in de PLAY-wachtrij
110 PRINT:PRINT"Keuze: ";
120 A=VAL(INPUT$(1)):IF A<1 OR A>2 TH
EN 120
130 PRINT A:IF A=2 THEN ST=&HF9F5+655
36!:GOTO 160
140 CLEAR 200,PEEK(&HFC4A)+256*PEEK(&
HFC4B)-&HC1-9
150 ST=PEEK(&HFC4A)+256*PEEK(&HFC4B)
160 FOR I=0 TO &HC1:READ A$
170 POKE ST+I,VAL("&h"+A$):NEXT I
180 PRINT:PRINT"ML geïnstalleerd op "
HEX$(ST)
190 S%=ST-65536!:DEF USR=ST:A=USR(S%)
200 POKE &HFDA3,1: 'zet vlag voor ML
210 PRINT:PRINT"Heeft u een MSX-print
er (j/n)? ";
220 A$=INPUT$(1):A=INSTR("jJnN",A$):I
F A=0 THEN 220
230 PRINT A$:IF A=1 OR A=2 THEN SCREE
N,,,,0 ELSE SCREEN,,,,1
240 PRINT:PRINT"Druk op ctrl-P om een
screendump te"
250 PRINT"maken van screen 0 of 1."
260 PRINT:PRINT"Druk op ctrl-O om de
routine weer uit":PRINT"te schakelen.
"
270 END
1000 DATA 2A,F8,F7,11,C1,00,19,E5,E5,
2A,F8,F7,11,32,00,19
1010 DATA EB,E1,23,73,23,72,23,EB,21,
9F,FD,01,05,00,ED,80
1020 DATA 3E,C9,32,9F,FD,D1,21,A0,FD,
73,23,72,3E,C3,32,9F
1030 DATA FD,C9,F5,3A,A3,FD,B7,28,0D,
2A,F8,F3,2B,7E,FE,0F
1040 DATA 28,06,FE,10,28,09,F1,C9,3E,
C9,32,9F,FD,18,6D,3E
1050 DATA 00,32,A3,FD,77,3A,AF,FC,16,
20,FE,01,28,0E,B7,20
1060 DATA 5B,3A,B0,F3,16,28,FE,29,38,
02,16,50,CD,A8,00,28
1070 DATA 4B,2A,22,F9,0E,18,42,CD,4A,
00,FE,FF,20,03,3A,CC
1080 DATA FB,5F,3A,17,F4,B7,7B,20,0F,
FE,20,30,15,F5,3E,01
1090 DATA CD,A5,00,F1,C6,40,18,0A,FE,
80,30,04,FE,20,30,02
1100 DATA 3E,20,CD,A5,00,23,10,CF,3E,
0D,CD,A5,00,3E,0A,CD
1110 DATA A5,00,0D,20,C1,3E,01,32,A3,
FD,18,8A,CD,C0,00,18
1120 DATA F4,CD

```

```

10 REM CTRLP
20 REM
30 REM SCREENDUMP-ROUTINE
40 REM MSX Computer Magazine
50 REM
60 SCREEN 0:WIDTH 39
70 CLS:LOCATE 17,1:PRINT"CTRLP":LOCATE 10,3:PRINT"screendump routine":PRINT
80 PRINT"Machinecode installeren:":PRINT
90 PRINT"[1] onder de CLEAR-grens
100 PRINT"[2] in de PLAY-wachtrij
110 PRINT:PRINT"Keuze: ";
120 A=VAL(INPUT$(1)):IF A<1 OR A>2 THEN 120
130 PRINT A:IF A=2 THEN ST=&HF9F5+65536!:GOTO 160
140 CLEAR 200,PEEK(&HFC4A)+256*PEEK(&HFC4B)-&HC1-9
150 ST=PEEK(&HFC4A)+256*PEEK(&HFC4B)
160 FOR I=0 TO &HC1:READ A$
170 POKE ST+I,VAL("&h"+A$):NEXT I
180 PRINT:PRINT"ML geïnstalleerd op "HEX$(ST)
190 S%=ST-65536!:DEF USR=ST:A=USR(S%)
200 POKE &HFDA3,1:'zet vlag voor ML
210 PRINT:PRINT"Heeft u een MSX-printer (j/n)? ";
220 A$=INPUT$(1):A=INSTR("jJnN",A$):IF A=0 THEN 220
230 PRINT A$:IF A=1 OR A=2 THEN SCREEN,,,,0 ELSE SCREEN,,,,1
240 PRINT:PRINT"Druk op ctrl-P om een screendump te"
250 PRINT"maken van screen 0 of 1."
260 PRINT:PRINT"Druk op ctrl-O om de routine weer uit":PRINT"te schakelen."
270 END
1000 'HOOK = $FD9F
1010 'FLAG = HOOK+4
1020 'CODSAV = $FBCC

```

```

0
0
0
0
0
56
181
30
187
133
119
112
237
119
194
138
80
103
25
196
90
131
52
123
50
222
185
0
0
0

```

Hooks

MSX-computers maken het de ML-programmeur erg makkelijk: alle belangrijke ROM-routines lopen via een 'hook' (haak). Dat wil zeggen: de ROM-routine bevat een CALL-instructie naar een stukje RAM-geheugen van vijf bytes (de hook), dat in eerste instantie opgevuld is met RET-instructies. In die toestand heeft de hook dus geen enkel effect, maar door in dat stukje RAM een Jump- of CALL-opdracht te zetten kan de programmeur de werking van de computer beïnvloeden (dit noemt men het 'ombuigen' van een hook).

Veel randapparatuur (vooral diskdrives) maken gebruik van de hooks om zich in het systeem te installeren.

Interruptie

De hook die door CTRL-P gebruikt wordt hoort bij de 'interrupt-routine'. Dit is een ROM-routine die de computer 50 tot 40 keer per seconde onderbreekt (deze onderbrekingen heten interrupts), bijvoorbeeld om het toetsen-

bord uit te lezen of achtergrondmuziek te verzorgen. De interruptie-hook biedt de mogelijkheid om de toestand van de computer via een ML-routine in de gaten te houden en in bepaalde gevallen op te treden.

De ML

Het eerste stuk van de machinetaal (ZETHOOK genoemd, DATA-regels 1130 tot 1410) heeft met de screendump weinig te maken: het zorgt er alleen voor dat de hook op adres FD9F wordt omgebogen. Hierbij wordt er rekening mee gehouden dat een ander programma de hook al in gebruik kan hebben. Achter HIER (regel 2260) komt eerst een CALL-instructie te staan naar START (regel 1430) en daarachter de oude inhoud van de hook. De hook zelf wordt omgebogen naar HIER. Dit houdt in dat CTRL-P veiligheidshalve nooit tweemaal achtereen geRUNd mag worden. De hook wordt dan immers tweemaal naar dezelfde plaats omgebogen en dat kan onverwachte gevolgen hebben.

Omdat ZETHOOK het adres van START en HIER moet kunnen berekenen, wordt het beginadres van de hele routine doorgegeven via de USR-opdracht in regel 190. Op adres F7F8 (in het ML-programma PARAM genoemd) staat na de USR-instructie steeds de waarde van het (16-bits) getal dat tussen de haakjes opgegeven werd. Deze routine is overigens voor alle hooks bruikbaar.

Na het USR-commando wordt het gedeelte vanaf START dus 50 keer per seconde aangeroepen. Hier wordt eerst gecontroleerd of er niet al een screendump in volle gang is. Dit wordt bijgehouden in de geheugenplaats FDA3, FLAG genoemd. Tijdens een screendump staat er op dit adres een 0, anders een 1. Als de inhoud van FLAG nul is, springt het programma meteen naar END: anders wordt er gekeken wat de laatst ingedrukte toets was. In het geval van CTRL-P gaat het programma verder bij CTRL-P (regel 1620), voor CTRL-O bij CTRL-O (regel 1580). Is geen van beide ingedrukt, dan springt het pro-

gramma via END weer terug naar vanwaar het werd aangeroepen: de interrupt-routine.

In CTRL-O wordt de hook op F9DF weer met een RET-instructie (C9) teruggebogen, met een BEEP erbij om aan te geven dat CTRL-P nu uitgeschakeld is.

De screendump

Als er echt een screendump gemaakt moet worden gaat het programma verder bij regel 1620, CTRL-P. Eerst wordt er een 0 in FLAG gezet. Bij screen 1 wordt de regellengte 32 genomen; bij screen 0 wordt er nog getest of de schermbreedte meer dan 40 is. In dat geval worden er 80 karakters per regel afgedrukt, anders 40 (CTRLP werkt dus ook op MSX-2). Bij het afdrukken van een letter wordt er nog getest of het om een grafisch karakter gaat en zo ja of we met een MSX-printer te maken hebben.

Wanneer de screendump beëindigd is wordt FLAG weer op 1 gezet: CTRL-P is klaar voor de volgende screendump.

1030	'SCRMOD = \$FCAF				0
1040	'BASE0 = \$F922				0
1050	'LPT = \$00A5				0
1060	'LPTST = \$00A8				0
1070	'BEEP = \$00C0				0
1080	'RDVRAM = \$004A				0
1090	'LINLEN = \$F3B0				0
1100	'MSXPRT = \$F417				0
1110	'PARAM = \$F7F8				0
1120	'				0
1130	DATA 2A,F8,F7: ' ZETHOOK	LD	HL,(PARAM)		145
1140	DATA 11,C1,00: ':	LD	DE,HIER-ZETHOOK		74
1150	DATA 19 : ':	ADD	HL,DE		211
1160	DATA E5 : ':	PUSH	HL		149
1170	DATA E5 : ':	PUSH	HL		152
1180	DATA 2A,F8,F7: ':	LD	HL,(PARAM)		26
1190	DATA 11,32,00: ':	LD	DE,START-ZETHOOK		232
1200	DATA 19 : ':	ADD	HL,DE		198
1210	DATA EB : ':	EX	DE,HL		114
1220	DATA E1 : ':	POP	HL		134
1230	DATA 23 : ':	INC	HL		0
1240	DATA 73 : ':	LD	(HL),E		38
1250	DATA 23 : ':	INC	HL		6
1260	DATA 72 : ':	LD	(HL),D		244
1270	DATA 23 : ':	INC	HL		12
1280	DATA EB : ':	EX	DE,HL		135
1290	DATA 21,9F,FD: ':	LD	HL,HOOK		38
1300	DATA 01,05,00: ':	LD	BC,5		36
1310	DATA ED,B0 : ':	LDIR			178
1320	DATA 3E,C9 : ':	LD	A,\$C9		105
1330	DATA 32,9F,FD: ':	LD	(HOOK),A		117
1340	DATA D1 : ':	POP	DE		207
1350	DATA 21,A0,FD: ':	LD	HL,HOOK+1		251
1360	DATA 73 : ':	LD	(HL),E		46
1370	DATA 23 : ':	INC	HL		14
1380	DATA 72 : ':	LD	(HL),D		252
1390	DATA 3E,C3 : ':	LD	A,\$C3		34
1400	DATA 32,9F,FD: ':	LD	(HOOK),A		110
1410	DATA C9 : ':	RET			147
1420	'				0
1430	DATA F5 : ' START	PUSH	AF		236
1440	DATA 3A,A3,FD: ':	LD	A,(FLAG) ;al bezig?		93
1450	DATA B7 : ':	OR	A		126
1460	DATA 28,0D : ':	JR	Z,END ;ja		66
1470	'				0
1480	DATA 2A,F8,F3: ':	LD	HL,(\$F3F8) ;nee		152
1490	DATA 2B : ':	DEC	HL		243
1500	DATA 7E : ':	LD	A,(HL)		73
1510	DATA FE,0F : ':	CP	15 ;is het ctrl-0?		51
1520	DATA 28,06 : ':	JR	Z,CTRL0		223
1530	DATA FE,10 : ':	CP	16 ;ctrl-p?		231
1540	DATA 28,09 : ':	JR	Z,CTRLP		63
1550	DATA F1 : ' END	POP	AF		79
1560	DATA C9 : ':	RET			164
1570	'				0
1580	DATA 3E,C9 : ' CTRL0	LD	A,\$C9		239
1590	DATA 32,9F,FD: ':	LD	(HOOK),A ;zet hook weer af		91
1600	DATA 18,6D : ':	JR	ERROR ;en spring terug		117
1610	'				0
1620	DATA 3E,00 : ' CTRLP	LD	A,0 ;vlag voor "bezig"		43
1630	DATA 32,A3,FD: ':	LD	(FLAG),A		11
1640	DATA 77 : ':	LD	(HL),A		174
1650	DATA 3A,AF,FC: ':	LD	A,(SCRMOD)		156
1660	DATA 16,20 : ':	LD	D,32 ;regellengte voor screen 1		191
1670	DATA FE,01 : ':	CP	1 ;screen 1?		183
1680	DATA 28,0E : ':	JR	Z,TEST		191
1690	DATA B7 : ':	OR	A ;screen 0?		115

1700	DATA	20,5B	:		JR	NZ,ERROR		114
1710	DATA	3A,B0,F3	:		LD	A,(LINLEN)	;huidige regellengte	152
1720	DATA	16,28	:		LD	D,40		254
1730	DATA	FE,29	:		CP	41	;meer dan 40 (MSX2!)?	139
1740	DATA	38,02	:		JR	C,TEST	;nee	18
1750	DATA	16,50	:		LD	D,80	;ja	59
1760			:					0
1770	DATA	CD,A8,00	:	TEST	CALL	LPTST	;printer aan?	109
1780	DATA	28,4B	:		JR	Z,ERROR	;nee	58
1790	DATA	2A,22,F9	:		LD	HL,(BASE0)		19
1800	DATA	0E,18	:		LD	C,24	;aantal regels	185
1810			:					0
1820	DATA	42	:	REGEL	LD	B,D		175
1830	DATA	CD,4A,00	:	LETTER	CALL	RDVRAM		207
1840	DATA	FE,FF	:		CP	255	;is dit de cursor?	217
1850	DATA	20,03	:		JR	NZ,GEENC		102
1860	DATA	3A,CC,FB	:		LD	A,(CODSAV)	;ja	18
1870			:					0
1880	DATA	5F	:	GEENC	LD	E,A		139
1890	DATA	3A,17,F4	:		LD	A,(MSXPRT)		154
1900	DATA	B7	:		OR	A	;MSX-printer?	140
1910	DATA	7B	:		LD	A,E		53
1920	DATA	20,0F	:		JR	NZ,NONMSX	;nee	103
1930			:					0
1940	DATA	FE,20	:	MSX	CP	32	;ja. Graphic?	216
1950	DATA	30,15	:		JR	NC,PRINT	;nee	254
1960	DATA	F5	:		PUSH	AF	;ja	237
1970	DATA	3E,01	:		LD	A,1	;druk chr\$(1) af	87
1980	DATA	CD,A5,00	:		CALL	LPT		212
1990	DATA	F1	:		POP	AF		179
2000	DATA	C6,40	:		ADD	A,64		91
2010	DATA	18,0A	:		JR	PRINT	;en dan chr\$(A+64)	19
2020			:					0
2030	DATA	FE,80	:	NONMSX	CP	128	;grafisch karakter?	145
2040	DATA	30,04	:		JR	NC,SPATIE	;ja	130
2050	DATA	FE,20	:		CP	32	;graphic?	114
2060	DATA	30,02	:		JR	NC,PRINT	;nee	181
2070			:					0
2080	DATA	3E,20	:	SPATIE	LD	A," "	;druk een spatie af	109
2090	DATA	CD,A5,00	:	PRINT	CALL	LPT		2
2100	DATA	23	:		INC	HL		246
2110	DATA	10,CF	:		DJNZ	LETTER	;terug, nieuwe letter	175
2120			:					0
2130	DATA	3E,0D	:		LD	A,13		230
2140	DATA	CD,A5,00	:		CALL	LPT		185
2150	DATA	3E,0A	:		LD	A,10		65
2160	DATA	CD,A5,00	:		CALL	LPT	;druk RETURN af	117
2170	DATA	0D	:		DEC	C		71
2180	DATA	20,C1	:		JR	NZ,REGEL		125
2190			:					0
2200	DATA	3E,01	:	ZETVLAG	LD	A,1	;zet vlag op 1	96
2210	DATA	32,A3,FD	:		LD	(FLAG),A		254
2220	DATA	18,8A	:		JR	END	;spring terug	209
2230			:					0
2240	DATA	CD,C0,00	:	ERROR	CALL	BEEP	;beep	126
2250	DATA	18,F4	:		JR	ZETVLAG	;en terug	5
2260	DATA	CD	:	HIER	DEFB	#CD		61

PRIJSWINNAAR

CATEGORIE: SPELLEN

Beurs-spel

Spellen, ook computerspellen, zijn er in vele soorten en maten. Vaak denken we bij zo'n computerspel meteen aan een echt aktiespel, waarbij de altijd weer vijandelijke ruimteschepen proberen de onschuldige aarde te overheersen. Of aan adventures, waarbij de speler als een soort superheld gewapend met zwaard en dolk op jacht naar schatten door magische werelden trekt.

Voor al aan aktiespelletjes is er geen gebrek bij de inzendingen. Des te prettiger was het om eens een heel ander type spel tegen te komen, een spel bovendien dat uitstekend in elkaar zat en boeiend genoeg bleek om de aandacht vast te houden.

Dit beurs-spel, van Tom Geritsen, lijkt wel een kruising tussen het aloude Mens-Erger-Je-Niet en een computer simulatie-spel. Het gegeven is simpel genoeg, met een bedrag van f. 50,- mag je op de aandelenbeurs gaan speculeren. Een gelukkig simpele aandelenbeurs, waar de fondsen ABN, KBB, KLM, MSX (waar stond die afkorting ook alweer voor?), NMB en VNU worden verhandeld.

Er kunnen maximaal drie spelers deelnemen, waarbij de computer desgewenst ook mee kan spelen. Opgepast trouwens, uw MSX ontpopt zich in dit spel tot een sterke en werkelijk uiterst irritante tegenstander! Wie het eerst een cash-kapitaaltje vergaart van f. 100,- is de winnaar.

Om dat te bereiken kunt u bij iedere beurt aandelen aan- of verkopen. Natuurlijk veranderen de koersen van de diverse fondsen, daar zit hem het Mens-Erger-Je-Niet karakter van het spel in. Die koersen worden namelijk door de spelers zelf bepaald. Iedere beurt bestaat eerst uit een worp met twee dobbelstenen, waarna er, naar aanleiding van het gegooide aantal ogen een aantal mogelijkheden zijn.

Men kan kiezen tussen aan- of verkopen van aandelen of het

laten stijgen of dalen van de koers van een bepaald fonds.

Een voorbeeld, uitgaande van de worp 4 en 6 kan men kiezen uit de volgende mogelijkheden:

4 aandelen nummer 6 kopen
4 aandelen nummer 6 verkopen;
6 aandelen nummer 4 kopen
6 aandelen nummer 4 verkopen;
aandeel nummer 4 met 6 gulden in koers laten stijgen
aandeel nummer 4 met 6 gulden in koers laten dalen;
aandeel nummer 6 met 4 gulden in koers laten stijgen
aandeel nummer 6 met 4 gulden in koers laten dalen.

Op zo'n manier kan men dus de waarde van het aandelenpakket van de andere spelers laten dalen en het eigen pakket juist laten stijgen.

Of, wat ook kan, eerst de koers van een bepaald fonds drukken om er daarna in te gaan beleggen. In alle gevallen is frustratie verzekerd, net zoals men bij Mens-Erger-Je-Niet juist voordat men veilig binnen is altijd van het bord geknikkerd wordt zal hier net op het kritieke moment de tegenstander de koersen laten kelderen. Vooral uw trouwe huiscomputer is daar maar al te gewiekst in!

Al met al een heel leuk spel, wat men eerst moet proberen voor men er een voorstelling van heeft. Op de redactie hebben we er al heel wat uren mee gespeeld.

Opmerkingen

Het beurs-spel is een origineel idee, dat uitstekend geprogrammeerd is. De heldere en overzichtelijke scherm-indeling is zonder meer goed doordacht. Zo'n beeldscherm vol informatie wordt vaak een zoekplaatje, maar in dit geval heeft de programmeur een erg overzichtelijke

en daardoor aantrekkelijke beeldscherm-layout gekreëerd. Ook qua programmering is het een voorbeeld van een goed doordacht en helder gestructureerd programma.

Alleen, en dat is het enige minpuntje dat de jury heeft kunnen ontdekken, wat commentaar in de listing had de leesbaarheid van het programma kunnen verbeteren. Dat doet echter niets af aan het uiteindelijk resultaat, waarbij het toch voornamelijk gaat om de speelbaarheid.

```

10 REM BEURSSPEL
20 REM
30 REM Een van de prijswinnaars in
40 REM de programeerwedstrijd van
50 REM MSX Computer Magazine/Sony
60 REM
70 REM aangepast voor MSX2
80 REM
90 REM inzender: Tom Geritsen, Amsterdam
100 REM
110 SCREEN=WIDTH37:DEFINT A-Z:KEYOFF:
DEFNSGA
120 GOTO137
130 LINE(0,155)-(255,191),4,BF
140 LINE(0,146)-(255,154),7,BF:RETURN
150 LINE(0,167)-(255,191),4,BF:RETURN
160 LINE(0,183)-(255,191),1,BF:DRAW"b
m0,183":RETURN
170 A9=0:PLAY"s1m9999o514dde2f.e8d.d8
ffgga.g8f2"
180 FORJ=0TO5:A9=A9+C(J):Y=29+J*12:K=
14+JM0D2
190 LINE(46,Y)-STEP(16,8),K,BF:PRESET
(46,Y),K:COLOR1:PRINT#1,USING"###";C(J
)
200 FORL=0TOQ:B=70+64*L:LINE(B,Y)-STE
P(56,8),K,BF:PRESET(B,Y),K:IFS(L,J)>0
THENX=S(L,J)*C(J):PRINT#1,USING"##
###";S(L,J):X
210 NEXT:NEXT
220 FORJ=0TOQ:A(J)=0:B9=0:C9=0
230 FORY=0TO5:B9=B9+S(J,Y):C9=C9+S(J,
Y)*C(Y):A(J)=A(J)+S(J,Y)*C(Y):NEXT
240 IFI=1THENC1=B9
250 B=72+64*J:LINE(B,102)-STEP(56,8),
6,BF:PRESET(B,102),6:COLOR15:PRINT#1,
USING"### ###";B9:C9:NEXT
260 FORJ=0TOQ:B=72+64*J:LINE(B,111)-S
TEP(56,8),11,BF:PRESET(B,111),11:COLO
R1:PRINT#1,USING"!###.###";CHR$(159),M
(J)/100
270 A(J)=A(J)*100+M(J):LINE(B,120)-ST
EP(56,8),6,BF:PRESET(B,120),6:COLOR15
:PRINT#1,USING"!###.###";CHR$(159),A(J
)/100:NEXT
280 COLOR15:LINE(208,129)-STEP(48,8),
12,BF:DRAW"BM208,129":A9=A9/6:PRINT#1
,USING"!###.###";CHR$(159),A9
290 LINE(0,137)-STEP(255,8),12,BF:DRA
W"BM0,137":X!=A9-A8:IFX!=0THENPRINT#1
,"Er is geen verandering.":GOTO320
300 IFX!>0THENPRINT#1,USING"!###.##
pe
r aandeel gestegen.":CHR$(159),X!:GOT

```

```

0320
310 PRINT#1,USING"!##.## per aandeel
gedaald.";CHR$(159),-X!
320 A8=A9:RETURN
330 S9=S-1: C2=100*C*C(S9)+G*C*C(S9):
IFM(I)<C2THENF=1:IFG>0THENGOSUB160:PR
INT#1,"DAAR HEB JE HET GELD NIET VOOR
!":RETURN
340 S(I,S9)=S(I,S9)+C:M(I)=M(I)-C2:RE
TURN
350 IFS(I,S-1)-C>=0THENC=-C:G=-G:GOSU
B330:G=-G:RETURN
360 F=1:IFG>0THENGOSUB160:PRINT#1,"ZO
VEEL AANDELEN HEB JE NIET!!!"
370 RETURN
380 C(C-1)=C(C-1)+S:RETURN
390 IFC(C-1)-S>0THENS=-S:GOTO380
400 F=1:IFG>0THENGOSUB160:PRINT#1,"KA
N NIET! AANDELEN GAAN ONDER 0"
410 RETURN
420 C2=(S(0,C9)=S(1,C9)):C3=(S(0,S9)=
S(1,S9)):IFC2=-1ORC3=-1GOTO550
430 K=3:A$="1":IFS(0,C9)>S(0,S9)THENA
$="2"
440 GOTO730
450 G=0:DRAW"bm0,170":PRINT#1,"LAAT M
IJ EENS DENKEN....."
460 S9=S-1:C9=C-1
470 K=0:IFA(1)>11000GOTO600
480 IFC1>190RZ>0THENZ=1:GOTO540
490 C2=105*C*C(S9):IFM(1)<C2ORC(S9)>3
THENC2=0
500 C3=105*S*C(C9):IFM(1)<C3ORC(C9)>3
THENC3=0
510 IFC2=0ANDC3=0GOTO540
520 K=1:A$="1":IFC2>0ANDC3>0THENIFS>C
THENA$="2":GOTO730ELSE730
530 IFC2=0THENA$="2":GOTO730ELSE730
540 C2=(S(0,C9)<S(1,C9)):C3=(S(0,S9)<
S(1,S9)):IFC2=0ANDC3=0GOTO580
550 K=3:A$="1":IFC2=-1ANDC3=-1THENIFS
(1,S9)>S(1,C9)THENA$="2":GOTO730ELSE7
30
560 IFC2=0THENA$="2"
570 GOTO730
580
590 GOTO690
600 C2=0:C3=0:IFC>S(1,S9)GOTO630
610 C2=95*C*C(S9):IFM(1)+C2>10000THEN
K=2:A$="1":GOTO730
620 IFC(S9)<7THENC2=0
630 IFS>S(1,C9)GOTO660
640 C3=95*S*C(C9):IFM(1)+C3>10000THEN
K=2:A$="2":GOTO730
650 IFC(C9)<7THENC3=0
660 IFC2=0ANDC3=0GOTO540
670 K=2:A$="1":IFC3>C2THENA$="2"
680 GOTO730
690 C2=S(0,C9)-S(1,C9):IFC(C9)-S<1THE
NC2=-T1
700 C3=S(0,S9)-S(1,S9):IFC(S9)-C<1THE
NC3=-T1
710 IFC2=-T1ANDC3=-T1GOTO420
720 K=4:A$="1":IFC2=-T1ORC3>C2THENA$=
"2"
730 IFK=0GOTO430
740 PLAY"o6S0M9999L8dg.d16d4g4d.d16a2
d4","o6s0m999918do5b.o6d16d4o5b4o6d.d
16c2c4"
750 GOSUB150:G=5: DRAW"bm16,170":IFK>
2GOTO790ELSEIFK=1THENK$=" KOOP"ELSEK$
=" VERKOOP"
760 L$="AANDELEN":IFA$="1"ANDC=1THENL
$="AANDEEL"ELSEIFA$="2"ANDS=1THENL$="
AANDEEL"

```

195
241
142
71
31
190
9
203
52
73
4
192
18
238
170
247
66
212
201
240
220
80
103
91
187
250
203
177
0
232
38
187
193
190
208
74
91
185
180
248
213
220
40
86
75
53
2

```

770 PRINT#1,"IK"K$;:IFA$="1"THENPRINT
#1,C:L$;SELSEPRINT#1,S:L$;C
780 GOTO810
790 PRINT#1,"IK LAAT DE AANDELEN";:IF
A$="1"THENPRINT#1,C:C9=SELSEPRINT#1,S
:C9=C
800 PRINT#1,USING"!##.## IN KOERS ";
CHR$(159),C9;:IFK=3THENPRINT#1,"STIJG
EN."ELSEPRINT#1,"DALEN."
810 IPLAY(1)=-1GOTO810
820 GOTO980
830 R=R+1:FORI=0TOQ:GOSUB130
840 COLOR1:DRAW"bm192,147":PRINT#1,"R
ONDE";R:DRAW"BM0,147":PRINT#1,"BEURT
AAN ";N$(I):COLOR15
850 F0RY=0TO1:LINE(111+Y*72,155)-STEP
(8,8),1,BF:NEXT
860 C=INT(RND(1)*6+1):S=INT(RND(1)*6+
1):DRAW"bm0,156":PRINT#1,"je gooide e
en"C"en een"S
870 IFN$(I)="MSX"GOTO450
880 F0RY=0TO1:LINE(176*Y,167)-STEP(8,
16),6,BF:NEXT
890 DRAW"bm0,167":PRINT#1,"K AANDELEN
KOPEN V VERKOPENS KOERS LATEN S
TIJGEN D DALEN"
900 K$=INKEY$:IFK$="k"THENK=1ELSEIFK$
="v"THENK=2ELSEIFK$="s"THENK=3ELSEIFK
$="d"THENK=4ELSE900
910 GOSUB150:IFC=SGOTO1000
920 DRAW"bm0,167":PRINT#1,"(1) ";:IFK
>2GOTO950
930 L$="aandelen":IFC=1THENL$="aandee
l"
940 PRINT#1,"je"K$(K);C:L$;S:GOTO960
950 L$=" "+CHR$(159)+".## "+K$(K)
+"in koers": PRINT#1,"je laat de aand
elen"C:PRINT#1,USINGL$;S
960 PRINT#1,"(2) of omgekeerd (3) co
rrectie."
970 A$=INKEY$:IFA$="3"THENGOSUB150:GO
TO880
980 IFA$<>"1"ANDAS<>"2"GOTO970
990 IFA$="2"THENSWAPC,S
1000
1010 F=0:ONKGOSUB330,350,380,390
1020 IFF=1THENPLAY"s0m65000o3b1c1":FO
RA=1TO7000:NEXT:GOSUB150:GOTO880
1030 IFG=0THENRETURN
1040 GOSUB170:NEXT
1050 W=0:FORI=0TOQ:IFM(I)>T1ANDM(I)>W
THENW=M(I):J=I
1060 NEXT:IFW=0GOTO830
1070 GOSUB130
1080 P$="03L8D4C#DE4DEF4EDE2F4EFG4FGA
4.AGAFGE4.DD2":PLAY"s0m5000xp$","v10
xp$;"
1090 COLOR1:DRAW"bm192,147":PRINT#1,"
RONDE";R
1100 LINE(0,155)-(255,191),13,BF
1110 COLOR15:DRAW"bm0,158":PRINT#1,"
*****SPEL VOORBIJ*****":COLOR1
:PRINT#1," ";N$(J)" HEEFT GEWONNEN M
ET":PRINT#1,USING"!###.##";CHR$(159
),W/100
1120 COLOR15:PRINT#1," "STRING$(6,15
9)" GEFELICITEERD "STRING$(6,159)
1130 PLAYP$,P$
1140 P1$="o3a4.ag4.ef4ede2abo4co3ao4d
4c4o3babg#a2":PLAYP1$,P1$
1150 PLAYP1$,P1$
1160 P2$="o3f4.ga2e4.fg2d4.ef4gfede4d
2":PLAYP2$,P2$:PLAYP2$,P2$
1170 GOTO1170

```

231
170
148
56
251
238
126
255
9
127
26
134
10
97
75
30
68
54
214
1
148
177
121
0
172
113
2
118
231
97
129
178
75
12
159
109
109
243
85
85
219

```

1180 SCREEN2:COLOR15,4,4:CLS
1190 CLOSE:OPEN"GRP:"AS#1
1200 PRESET(80,0):PRINT#1,"AANDELENMA
RKT"
1210 LINE(0,8)-(255,16),1,BF
1220 DRAW"BM2,9":PRINT#1,"AANDELEN":F
ORY=0TO2:B=64+64*Y:PRESET(B,9),1:PRIN
T#1,CHR$(1)CHR$(86)N$(Y):NEXT
1230 LINE(0,17)-(255,25),7,BF
1240 DRAW"BM0,17":COLOR1:PRINT#1,"naa
m P/S"CHR$(1)CHR$(86)"st wrde"CHR$(1)
CHR$(86)"st wrde"CHR$(1)CHR$(86)"st w
rde
1250 FORY=0TO5:K=14+YMOD2:LINE(0,26+Y
*12)-(255,38+Y*12),K,BF
1260 LINE(0,26+Y*12)-(255,38+Y*12),1,
B
1270 AS="# "+0$(Y)
1280 PRESET(2,29+Y*12),K:PRINT#1.USIN
GA$:Y+1
1290 NEXT
1300 LINE(0,98)-(255,110),6,BF:COLOR1
5:DRAW"bm0,102":PRINT#1,"TOTALEN"
1310 LINE(0,98)-(255,100),1,BF
1320 LINE(0,111)-(255,119),11,BF:COLO
R1:DRAW"bm0,111":PRINT#1,"in hand"
1330 LINE(0,120)-(255,128),6,BF:COLOR
15:DRAW"bm0,120":PRINT#1,"TOTAAL"
1340 LINE(0,129)-(255,145),12,BF:COLO
R15:DRAW"bm0,129":PRINT#1,"gemiddelde
kosten/aandeel"
1350 FORA=0TO2:LINE(67+A*64,25)-STEP(
0,103),1:NEXT
1360 COLOR15:GOTO170
1370 Z=0:R=RND(-TIME):R=Z:A8=0:DIMC(5
),S(2,5),M(2),A(2),N$(2),O$(5),K$(4):
COLOR15,4,4
1380 A=-1000
1390 G=5:FORY=1TO4:READK$(Y):NEXT
1400 FORY=0TO5:READO$(Y):NEXT
1410 T=5000:T1=T+T:CLS:PRINTTAB(13)"B
EURSSPEL"
1420 FORY=0TO2:M(Y)=T:NEXT:FORY=0TO5:
C(Y)=INT(RND(1)*6+1):NEXT
1430 LOCATE0,9:PRINT"C 1985, Tom Gerr
itsen, Amsterdam"
1440 PRINT:PRINT"HOEVEEL SPELERS ? (1
tot 3)"
1450 QS=INKEY$:IFQS<"1"ORQS>"3"GOTO14
50ELSEQ=VAL(QS)-1
1460 FORI=0TOQ:PRINT:PRINT"HOE HEET S
PELER ";I+1?"",(maximaal 7 letters)"
1470 INPUTN$(I):IFLEN(N$(I))>7GOTO147
0
1480 NEXT:IFQ=0THENQ=1:N$(1)="MSX"
1490 CLS:PRINT"Doel van het spel is m
eer geld te",,,,"vergaren dan de tegen
stander",,,,"Je gooit met twee dobbel
stenen",,,,"De computer geeft dan aan
wat je",,,,"doen kunt",,,,"Je start
met 50 gulden."
1500 PRINT:PRINT"Degene met minstens
100 gulden",,,,"CASH IN HANDEN wint.",,
,"De commissie bedraagt 5% ."
1510 PRINT:PRINT:PRINT"ZET CAPSLOCK U
IT EN",,,,"DRUK OP EEN OF ANDERE TOETS
"
1520 IFINKEY$=""GOTO1520
1530 GOSUB1180:GOTO830
1540 DATA"koopt","verkoopt","stijge
n","dalen",ABN,KBB,KLM,MSX,NMB,VNU

```

2
236
238
215
39
6
86
190
216
116
42
11
2
13
92
192
196
103
18
195
33
244
115
253
209
82
103
127
30
209
106
166
242
102
206
248
242

PRIJSWINNAAR CATEGORIE UTILITY'S

Tapdir

Deze winnaar, ingezonden door Markus The uit Amsterdam, is een van de eerste cassette-gereedschappen die we publiceren. Een heel handig hulpje voor mensen die cassette's met veel programma's gebruiken!

Wie kent dat probleem niet, een cassette waarvan niet (meer) bekend is wat er nu precies opstaat. Zo'n tape opnieuw gebruiken is wat al te cru, wie weet is er ooit nog wel eens iets van nodig, maar het uitzoeken wat er dan wel allemaal op opgenomen is is een heel karwei. Een vaak gebruikte truuk is een laad-kommando met een onzin-naam, zodat alle andere programma-namen als 'geskipt' op het scherm verschijnen. Maar daarmee zie je nog niet wat er aan ASCII-bestanden of machine-code programma's opstaat.

Op zo'n moment brengt TapDir uitkomst. Het is een helemaal in machinetaal geschreven tool die de inhoud van zo'n tape voor u kan onder-

zoeken. Naar keuze kunt u het resultaat alleen op het scherm of ook op de printer laten verschijnen.

Het programma geeft u van ieder bestand op die cassette de naam en het type, en, afhankelijk van dat type, de begin-, eind- en startadressen.

Deze types kunnen zijn: A-file, een ASCII-bestand. Zo'n bestand kan zowel gegevens als een met SAVE 'cas:naam'.A weggeschreven Basic-programma bevatten. TapDir geeft aan uit hoeveel blokken zo'n A-file bestaat door voor ieder blok een punt op het scherm te zetten.

M/code, met BSAVE weggeschreven geheugendelen. TapDir geeft u ook begin-, eind- en startadres op.

C-Basic, gewone, met CS-AVE weggeschreven Basic-programma's.

???, onbekend. Dit kan soms voorkomen, bijvoorbeeld als om de een of andere reden de 'header' - het eerste stuk met onder meer de aanlooptoon - van een bestand is weggevalen. Voor alle zekerheid krijgt u ook hierbij de relevante adressen te zien.

Met deze informatie kunt u op een simpele manier bijhouden wat er allemaal waar op uw cassette's staat.

```

10 REM TAPDIR
20 REM
30 REM Een van de prijswinnaars in
40 REM de programmeerwedstrijd van
50 REM MSX Computer Magazine/SONY
60 REM
70 REM inzender: Markus The, Amsterda
m
80 REM
90 GOSUB 600
100 N=100:FOR I=&HD000 TO &HD292 STEP
16
110 S=0:FOR J=0 TO 15
120 READ A$:IF A$="-1" THEN 160
130 A=VAL("&h"+A$):POKE I+J,A:S=S+A
140 NEXT J:READ T:IF T<>S THEN PRINT"
datafout in regel "N:END
150 N=N+10:NEXT I:END
160 READ T:IF T<>S THEN PRINT"datafou
t in laatste regel!"
170 END
180 DATA CD,0A,D0,CD,6B,D1,CD,6B,D1,C
9,21,AB,D1,3E,00,32, 2191
190 DATA 93,D2,CD,F7,D0,CD,9F,00,F6,2
0,FE,79,28,06,FE,6E, 2444
200 DATA 28,0C,18,F1,CD,A2,00,3E,01,3
2,93,D2,18,08,CD,A2, 1553
210 DATA 00,3E,00,32,93,D2,21,37,D2,C
D,F7,D0,CD,CA,D0,C8, 2242
220 DATA 3E,D0,CD,E8,D0,28,25,3E,EA,C
D,E8,D0,28,44,3E,D3, 2314
230 DATA CD,E8,D0,28,66,CD,6B,D1,CD,6
1,D1,CD,61,D1,CD,61, 2632
240 DATA D1,21,A2,D1,CD,F7,D0,CD,24,D
1,18,D0,CD,02,D1,21, 2404
250 DATA 90,D1,CD,F7,D0,CD,CA,D0,3E,E
A,CD,E8,D0,28,C1,3E, 2864
260 DATA D0,CD,E8,D0,28,BA,3E,D3,CD,E
8,D0,28,B3,CD,24,D1, 2666
270 DATA 18,AA,CD,02,D1,21,87,D1,CD,F
7,D0,CD,CA,D0,C8,3E, 2524
280 DATA EA,CD,E8,D0,28,9A,3E,D0,CD,E
8,D0,28,93,3E,D3,CD, 2653
290 DATA E8,D0,28,8C,3E,2E,CD,76,D1,1
8,E0,CD,02,D1,21,99, 2110
300 DATA D1,CD,F7,D0,CD,CA,D0,C3,3C,D
0,E5,CD,E1,00,E1,06, 2276
310 DATA 10,21,94,D2,E5,D5,C5,CD,E4,0
0,C1,D1,E1,77,23,10, 2276
320 DATA F3,F5,CD,E7,00,F1,3E,0D,E5,0
6,0A,21,94,D2,BE,23, 2101
330 DATA 20,03,05,20,F9,01,C9,7E,F5,C
D,76,D1,F1,23,B7,20, 2141
340 DATA F6,C9,06,06,CD,6B,D1,21,9E,D
2,7E,E5,F5,E6,7F,FE, 2592
350 DATA 20,30,05,F1,3E,5F,18,01,F1,C
D,76,D1,E1,23,10,EA, 1791
360 DATA CD,61,D1,C9,21,94,D2,CD,3B,D
1,CD,61,D1,23,23,CD, 2362
370 DATA 3B,D1,CD,61,D1,23,23,CD,3B,D
1,C9,E5,23,AF,ED,6F, 2310
380 DATA CD,53,D1,AF,ED,6F,CD,53,D1,E
1,AF,ED,6F,CD,53,D1, 2762
390 DATA AF,ED,6F,E5,21,83,D2,5F,AF,5
7,19,7E,CD,76,D1,E1, 2391
400 DATA C9,06,03,3E,20,CD,76,D1,10,F
B,C9,3E,0D,CD,76,D1, 1911
410 DATA 3E,0A,CD,76,D1,C9,F5,3A,93,D
2,B7,28,05,F1,F5,CD, 2384
420 DATA A5,00,F1,CD,A2,00,C9,41,2D,6
6,69,6C,65,20,20,00, 1564
430 DATA 4D,2F,43,6F,64,65,20,20,00,4
3,2D,42,61,73,69,63, 1161
440 DATA 20,00,3F,3F,3F,20,20,20,2

```

```

0,00,0C,0A,0A,0D,09, 435
450 DATA 4D,4F,42,5A,43,41,54,20,74,6
1,70,65,20,63,61,74, 1330
460 DATA 61,6C,6F,67,0A,0D,0A,41,2D,4
6,69,6C,65,3A,20,20, 1068
470 DATA 20,20,41,73,63,69,69,20,66,6
9,6C,65,0D,0A,4D,2F, 1148
480 DATA 43,6F,64,65,3A,20,20,20,20,4
D,61,63,68,69,6E,65, 1258
490 DATA 63,6F,64,65,0D,0A,43,2D,42,6
1,73,69,63,3A,20,20, 1150
500 DATA 20,43,53,41,56,45,64,20,42,6
1,73,69,63,0D,0A,3F, 1102
510 DATA 3F,3F,3A,20,20,20,20,20,2
0,55,6E,6B,6E,6F,77, 1050
520 DATA 6E,0D,0A,0A,50,72,69,6E,74,6
5,72,20,6F,6E,20,28, 1208
530 DATA 59,2F,4E,29,3F,20,00,0D,0A,0
A,4E,61,6D,65,20,20, 832
540 DATA 20,20,20,54,79,70,65,20,20,2
0,20,53,74,61,72,74, 1168
550 DATA 20,20,45,6E,64,20,20,20,20,4
5,78,65,63,0D,0A,2D, 928
560 DATA 2D,2D,2D,2D,2D,2D,2D,2D,2
D,2D,2D,2D,2D,2D,2D, 720
570 DATA 2D,2D,2D,2D,2D,2D,2D,2D,2
D,2D,2D,2D,2D,2D,2D, 720
580 DATA 2D,2D,00,30,31,32,33,34,35,3
6,37,38,39,41,42,43, 813
590 DATA 44,45,46,-1, 207
600 CLS:PRINT:PRINT:PRINT"Dit program
ma maakt een inhouds-"
610 PRINT"opgave van een cassette."
620 PRINT:PRINT"De gebruiksaanwijzing
is eenvoudig:"
630 PRINT"Typ DEFUSR=&HD000
640 PRINT"en dan A=USR(0)"
650 PRINT:PRINT"Start daarna de casse
ttereorder."
660 PRINT:PRINT"Het programma begint
nu en geeft"
670 PRINT"alle informatie op het sche
rm en/of"
680 PRINT"op de printer."
690 PRINT:PRINT"Nog even geduld a.u.b
."
700 RETURN


```

```

153
86
123
42
226
223
105
201
236
233
162
97
228
230
46
73
60
184
201
106
167
203
233
70
218
139
193

```

Uitleg Listings

Lampjes

Het programma lampjes is een eenvoudig puzzeltje. Op het beeldscherm verschijnt een plaatje van een nachtelijke straat, waar een negental genummerde lantarenpalen op een rij staan. Aan u de taak om het licht aan te doen. In deze gecomputeriseerde stad kunt u de lampen aan- of uitdoen door het cijfer in te drukken dat overeen komt met het nummer van de lantarenpaal.

Er is wel een probleem met de bekabeling, u kunt een lamp alleen dan aan of uitzetten als alle andere lampen uit zijn. Behalve de linkerbuurman, die moet juist wel branden. Lantarenpaal 1, de meest linkse, is geen probleem. Simpelweg op de 1 drukken bedient deze lamp. Maar om nummer 7 aan te steken, moeten alle andere lampjes behalve 6 uit zijn. Lampjes houdt het aantal beurten bij dat u erover doet om de straat helemaal te verlichten, en zal u feliciteren naar gelang van het resultaat. Of juist niet, als u al te veel fouten gemaakt hebt.

100	REM PUZZEL LAMPJES	0
110	REM	0
120	REM MSX Computer Magazine	0
130	REM nummer 1	0
140	REM	0
150	' opzetten spelscherm *****	0
160	DIM L(9):CC=0	246
170	FOR I=1 TO 9	185
180	L(I)=0	111
190	NEXT I	217
200	OPEN"GRP:" FOR OUTPUT AS #1	160
210	SCREEN 2,0,0	220
220	COLOR 4,1,4:CLS	78
230	READ X1,Y1	181
240	FOR ZZ=1 TO 31	103
250	READ X2,Y2	44
260	LINE (X1,Y1)-(X2,Y2)	218
270	X1=X2 : Y1=Y2	57
280	NEXT ZZ	96
290	DATA 0,50,20,50,20,37,45,37,45,70	
	,55,70,60,60,65,60,65,50,70,50,70,60,	
	80,60,80,45,90,30,115,30,125,45,125,5	
	0,130,50,140,40,155,55,155,65,175,65,	
	175,45,195,45	148
300	DATA 195,55,205,55,215,25,220,40,	
	240,40,245,50,245,65,255,65	187
310	PAINT(0,0),4,4	228
320	FOR I=28 TO 228 STEP 25	178
330	CIRCLE(I,175),5	5
340	LINE(I-2,115)-(I-4,171)	187
350	LINE(I+2,115)-(I+4,171)	117
360	LINE(I-4,179)-(I-8,188)	200
370	LINE(I+4,179)-(I+8,188)	130
380	LINE(I-4,182)-(I+4,182)	41
390	LINE(I-6,185)-(I+6,185)	1
400	LINE(I-8,188)-(I+8,188)	198
410	LINE(I-7,103)-(I+7,103)	92
420	LINE(I-5,96)-(I+5,96)	44
430	LINE(I-5,96)-(I-7,103)	174
440	LINE(I+5,96)-(I+7,103)	106
450	PAINT(I,100),4,4	213
460	CIRCLE(I,108),7	245
470	CIRCLE(I,108),4,10	103

480 NEXT I	218
490 CIRCLE(190,20),11,10,4.1,1.65	53
500 CIRCLE(186,19),10,10,4.3,1.4	2
510 PAINT(198,20),10,10	251
520 FOR ZZ=0 TO 25	145
530 READ YY	115
540 PSET(ZZ*10,YY),10	86
550 NEXT ZZ	93
560 DATA 10,0,18,15,2,10,40,28,1,17,2	
0,1,5,26,35,8,48,14,6,40,37,0,20,34,5	
,39	70
570 COLOR 15	33
580 FOR I=1 TO 9	191
590 PSET(I*25-7,172),1	91
600 PRINT#1,I	207
610 NEXT I	206
620 DRAW "BM90,00":PRINT#1,"LAMPJES"	16
630 ' hoofdflus spel *****	0
640 A\$=INKEY\$:IF A\$="" THEN 640	150
650 IF ASC(A\$)<49 OR ASC(A\$)>57 THEN	
640	151
660 CC=CC+1:LINE(83,60)-(154,66),1,BF	
:DRAW "BM83,60":PRINT#1,CC;"KEER"	210
670 N=VAL(A\$)	214
680 IF N=1 THEN 740	85
690 IFL(N-1)=0 THEN 640	159
700 IF N=2 THEN 740	80
710 FOR ZZ=1 TO N-2	159
720 IF L(ZZ)=1 THEN 640	9
730 NEXT ZZ	91
740 IF L(N)=0 THEN PAINT(N*25+3,108),	
10,10:GOTO 770	58
750 CIRCLE(N*25+3,108),3,1	224
760 PAINT(N*25+3,108),1,1	246
770 L(N)=1-L(N)	204
780 IF L(1)+L(2)+L(3)+L(4)+L(5)+L(6)+	
L(7)+L(8)+L(9)=9 THEN 810	56
790 GOTO 640	184
800 ' speleinde *****	0
810 DRAW "BM70,71":PRINT#1,"Alle lampj	
es zijn aan!"	174
820 IF CC<=341 THEN DRAW "BM70,82":PR	
INT#1,"UITSTEKEND GEDAAN!":GOTO 850	166
830 IF CC>341 AND CC<360 THEN DRAW "B	
M70,82":PRINT#1,"PRIMA WERK":GOTO 850	126
840 DRAW "BM70,82":PRINT#1,"DAT KAN B	
ETER"	194
850 DRAW "BM65,140":PRINT#1,"nog een	
keer (j/n)?"	152
860 A\$=INKEY\$:IF A\$="" THEN 860	18
870 IF A\$="n" THEN END ELSE IF A\$="j"	
THEN RUN ELSE 860	195

HOE HET WERKT

We zullen de werking van 'Lampjes' stap voor stap bespreken, het programma zelf is helder opgezet en valt uiteen in meerdere stappen. Daardoor is het uitstekend geschikt om als voorbeeld voor beginnende Basic-programmeurs te dienen.

Eerst in regel 160-190 wordt het array (lijstvariabele) L gedefinieerd en voor alle veiligheid op 0 gezet, waarin de toestand van de lampen weergegeven zal worden. 0 betekent uit en 1 aan. In de regels 200-620 is het spel-scherm opgebouwd. Daarbij worden twee handige teken-technieken toegepast.

De regels 230-310 tekenen de huizen, door steeds een coördinatenpaar te lezen uit de data-statements, daar een lijn tussen te trekken en dan het laatst gelezen coördinatenpaar de definiëren als het nieuwe vertrekpunt. Tenslotte zorgt 310 voor het inkleuren.

In 320-480 wordt de tweede techniek gebruikt om de lantarenpalen te tekenen. Het programmageedeelte 330-470 doet het feitelijke tekenwerk voor een enkele paal, waarbij de horizontale coördinaten worden afgeleid uit de variabele I. Die variabele is op zijn beurt de tellervariabele van de omringende FOR-NEXT lus 320-480, waarbij beginwaarde, stapgrootte en eindwaarde zodanig gekozen zijn dat er inderdaad negen lampen getekend worden, keurig over het scherm verdeeld.

De halve maan wordt door 490-510 geproduceerd. De eerste twee regels tekenen ieder een cirkel, die elkaar snijden, en 510 kleurt het gevormde halvemaaan-vormige segment in. Het stuk 520-560 laat de sterren verschijnen, waarbij de coördinaten weer in een datastatement opgenomen zijn. De cijfers op de lantarenpalen worden geprint met dezelfde techniek als de palen eerder al getekend waren, in regels 580-610.

De hoofdflus loopt van 630 tot en met 790. Regel 640 wacht op het indrukken van een toets, en 650 test of dat wel een cijfer tussen 1 en negen

was. Zo nee, dan weer terug naar 640. Als het wel een cijfer was, dan verhoogt regel 660 de beurtteller en print deze op het scherm. Regel 670 zet de invoer om naar een getal, en als dit een 1 blijkt te zijn stuurt 680 het programma door naar de routine die het eigenlijke aan- en uitzetten regelt. Immers, lantaren 1 heeft geen linkerbuurman, en mag dus altijd aan- of uitgezet worden.

Voor alle andere lantarens controleert 690 of de linkerbuurman wel inderdaad aanstaat, zo niet dan weer terug naar de invoerwachtlus. Na deze test is ook meteen vastgesteld of lamp 2 geschakeld of uitgeschakeld is. Regel 700 stuurt commando's voor lamp 2 door naar de schakelroutine. De FOR-NEXT lus 710-730 test vervolgens voor alle andere lampen of aan de konditie 'alles uit wat meer dan 1 positie links staat' voldaan is, zodra er een brandt, dus de betreffende cel van array L een 1 bevat, wordt de programma-uitvoering teruggezonden naar 640, de invoerlus. Als deze test gepasseerd wordt bereiken we de schakelfunctie in regels 740-770.

In 740 staat 'als de lamp uit is, zet hem dan aan, en ga dan naar 770', 750 en 760 worden dus alleen maar bereikt als de lamp om te beginnen al aan was, en zetten hem dan ook uit. In 770 wordt de inhoud van array L aangepast om de huidige konditie weer te geven, en 780 test of nu alle lampen aan zijn. Zo ja, dan naar het speleinde, zo nee, dan weer naar de invoerlus. Vanaf 800 vinden we de score-routine, 810 print de boodschap 'Alle lampjes zijn aan!', en 820, 830 of 840 voegen daar nog een felicitatie aan toe, afhankelijk van het aantal gebruikte beurten in CC.

Regels 850-870 zijn tenslotte een standaard 'nog een keer' routine, waarbij 860 eigenlijk de invoerlus van 640 dupliceert. De beide IF THEN ELSE statements in 870 zijn handig, ze regelen de reactie op de twee mogelijke goede antwoorden en sturen het programma in alle andere gevallen weer terug naar de wacht-lus.

Botsauto's

Een doolhofspel, botsauto's, dat hoewel puur in MSX-Basic geschreven toch tamelijk snel is. Verwacht er echter geen bliksemsnelle reacties van. In dat opzicht is het niet te vergelijken met een in machinetaal geschreven spel.

U krijgt drie wagens om daarmee alle weggedeelten van het doolhof te berijden. Als het spel begint is dit doolhof bezaaid met stippen, maar die verdwijnen als u er overheen rijdt. Als de laatste stip van het scherm verdwenen is, dan is het spel afgelopen. Om het moeilijker te maken rijdt er ook een door de computer bestuurd wagen rond, waarmee u maar beter niet in botsing kunt komen. Gelukkig zoekt de auto u echter niet speciaal op, botsingen zijn louter toeval.

Verder zijn er een drietal magische tunnels in het doolhof, als u die inrijdt blijkt uw wagen opeens verplaatst naar een heel ander gedeelte van het scherm. Soms zijn deze tunnels een goede vluchtweg als de computer u in de wielen rijdt, maar het kan ook gebeuren dat de andere wagen geheel onverwachts opduikt uit een van deze vluchtwegen.

Botsauto's werkt met de cursortoetsen, maar wie een joystick prefereert kan dat simpel veranderen door de variabele ST in regel 200 een andere waarde te geven. Het toetsenbord is een 0, zoals dat in de listing staat, en 1 of 2 geven respectievelijk joystick A of B.

HOE HET WERKT

Botsauto's is een tamelijk gecompliceerd en vrij lang programma, dat we dan ook niet helemaal zullen bespreken.

Het bevat een aantal leuke vondsten, vooral de opbouw van het spelscherm is slim opgezet. De eigenlijke hoofdlus is kort gehouden, om nog een aanvaardbare speelsnelheid te kunnen bereiken.

Het speelveld wordt in drie routines opgebouwd. In de regels 1770-2070 staat in data statements het scherm be-

schreven, op een zodanige wijze dat het rechtstreeks leesbaar (en dus makkelijk te wijzigen) is. De FOR NEXT lus in 1790-1850 maakt een handig gebruik van de MID\$-functie om deze gegevens over te brengen naar een array.

Het gedeelte 2080-2470 tekent de lijnen van het speelveld op het scherm. Ook hier is een slim gebruik gemaakt van data statements om te voorkomen dat het een onontwarpbare massa van getallen wordt, iedere data-regel bevat behalve de coördinaten ook een letter die aangeeft

```

100 REM SPEL BOTS AUTOS
110 REM
120 REM MSX Computer Magazine
130 REM nummer 1
140 REM
150 ' INITIALISATIE *****
160 SCREEN 2,2 : COLOR 15,1,1
170 KEY OFF: WIDTH 30 : CLS
180 CLEAR 400
190 DIM C(23,22)
200 SC=0 : HS=0 : ST=0
210 ON SPRITE GOSUB 1330
220 GOSUB 1450
230 OPEN "GRP:" AS #1
240 DRAW "BM60,60"
250 PRINT #1,"EVEN GEDULD AUB"
260 CLOSE #1
270 GOSUB 1770
280 CA=3 : FU=1000
290 IF SC>HS THEN HS=SC
300 SC=0
310 X=21 : Y=11 : F=3
320 TX=1 : TY=1 : TF=1
330 OPEN "GRP:" AS #1
340 DRAW "BM198,25"
350 PRINT #1,"BOTS"
360 DRAW "BM208,45"
370 PRINT #1,"AUTOS"
380 LINE (220,120)-(250,130),1,BF
390 DRAW "BM195,120"
400 PRINT #1,"AUTO:";CA
410 DRAW "BM195,150"
420 PRINT #1,"TOPSCORE"
430 DRAW "BM195,165"
440 PRINT #1,"";HS
450 CLOSE #1
460 PUT SPRITE 1,(236,89),4,3
470 PUT SPRITE 2,(13,9),7,1
480 ' HOOFDLUS SPEL *****
490 K$=INKEY$:IF K$="" THEN 490
500 FOR J=228 TO 171 STEP -8
510 FOR I=1 TO 50: NEXT I
520 PUT SPRITE 1,(J,89),4,3
530 NEXT J
540 SPRITE ON
550 SPRITE OFF:KK=STICK(ST)
560 IF C(X,Y)>0 THEN 610
570 C(X,Y)=1 : SC=SC+10 : FG=FG+1
580 SX=X*8+10 : SY=Y*8+10
590 LINE(SX,SY)-(SX+2,SY+2),1,BF
600 IF FG=FX THEN 1190

```

wat er met deze coördinaten gebeuren moet. Alweer, het komt van de leesbaarheid van het programma ten goede.

Bij het tekenen wordt een overkompleet speelveld gemaakt, sommige lijnen die nu nog doorlopen moeten alsnog gedeeltelijk gewist worden.

Dit heeft overigens als nevenvoordeel dat er voor twee lijnen op het uiteindelijke speelveld, slechts een tekenoperatie en een data statement nodig zijn. De regels 2480-2600 zorgen voor dit gedeeltelijk weer uitwissen, en plaatsen ook de puntjes op

het spelscherm. Een tweetal geneste FOR NEXT lussen berekenen de coördinaten, waarna op grond van de inhoud van die cel van het array, dat de veldopbouw bevat, puntjes geprint of lijnen gewist worden.

Leuk detail, daarbij wordt meteen bijgehouden hoeveel puntjes er gezet worden, en het resultaat daarvan wordt in regel 600 weer gebruikt om te bepalen of het spel al afgelopen is. Zo wordt voorkomen dat een eventuele wijziging in het speelveld tot foute resultaten in de hoofdlus leidt.


```

610 SPRITE ON:IF KK=0 THEN 770
620 IF KK=3 THEN RX=X+1:RY=Y:RF=1
630 IF KK=5 THEN RY=Y+1:RX=X:RF=2
640 IF KK=7 THEN RX=X-1:RY=Y:RF=3
650 IF KK=1 THEN RY=Y-1:RX=X:RF=4
660 D=C(RX,RY)
670 RRF=RF+2:IF RRF>4 THEN RRF=RRF-4
680 IF F=RF OR F=RRF THEN 770
690 IF C(X,Y)<>2 THEN 760
700 IF D=9 THEN 770
710 IF RF=1 THEN RX=X+2
720 IF RF=2 THEN RY=Y+2
730 IF RF=3 THEN RX=X-2
740 IF RF=4 THEN RY=Y-2
750 GOTO 870
760 IF D<>9 THEN F=RF : GOTO870
770 IF F=1 THEN RX=X+1:RY=Y
780 IF F=2 THEN RY=Y+1:RX=X
790 IF F=3 THEN RX=X-1:RY=Y
800 IF F=4 THEN RY=Y-1:RX=X
810 D=C(RX,RY)
820 IF D<9 THEN 870
830 FU=FU-10
840 F=F+1
850 IF F>4 THEN F=F-4
860 GOTO 950
870 IF D<4 OR D>6 THEN 930
880 ON D-3 GOTO 890,910,920
890 Y=13:IF RND(1)<.5 THEN Y=9
900 X=15:F=3:GOTO 940
910 Y=13:GOTO 900
920 Y= 9:GOTO 900
930 X=RX:Y=RY
940 FU=FU-1
950 PUT SPRITE 1,(X*8+4,Y*8+1),4,F
960 IF C(TX,TY)<>3 THEN 1000
970 TF=TF-1: IF RND(1)<.5 THEN TF=TF+
2
980 IF TF<1 THEN TF=TF+4
990 IF TF>4 THEN TF=TF-4
1000 IF TF=1 THEN XRX=TX+1:YRY=TY
1010 IF TF=2 THEN YRY=TY+1:XRX=TX
1020 IF TF=3 THEN XRX=TX-1:YRY=TY
1030 IF TF=4 THEN YRY=TY-1:XRX=TX
1040 D=C(XRX,YRY)
1050 IF D<9 THEN 1100
1060 TF=TF-1:IF RND(1)<.5 THEN TF=TF+
2
1070 IF TF<1 THEN TF=TF+4
1080 IF TF>4 THEN TF=TF-4
1090 GOTO 1170
1100 IF D<4 OR D>6 THEN 1160
1110 ON D-3 GOTO 1120,1140,1150
1120 TY=13:IF RND(1)<.5 THEN TY=9
1130 TX=15:TF=3:GOTO 1170
1140 TY=13: GOTO 1130
1150 TY=9 : GOTO 1130
1160 TX=XRX: TY=YRY
1170 PUT SPRITE 2,(TX*8+4,TY*8+1),7,T
F
1180 GOTO 550
1190 ' SPEL EINDE *****
1200 LINE (40,60)-(150,140),1,BF
1210 DRAW "BM40,70"
1220 OPEN "GRP:" AS #1
1230 PRINT #1,"GEFELICITEERD!"
1240 SC=SC+FU
1250 DRAW "BM50,85"
1260 PRINT #1,"SCORE =";SC
1270 DRAW "BM35,120"
1280 PRINT #1,"NOG EENS(j/n)?"
1290 CLOSE #1
1300 K$=INKEY$:IF K$="n" THEN END
1310 IF K$="j" THEN CLS: GOTO 230

```

```

207
137
180
39
250
90
236
183
99
124
84
137
154
207
159
28
39
37
105
84
82
137
255
119
67
150
231
92
20
6
52
239
83
194
222
4
251
117
218
55
43
135
123
151
227
64
71
180
232
161
125
206
80
125
10
48
104
72
0
209
33
5
59
166
242
224
184
220
57
206

```

```

1320 GOTO 1300
1330 SPRITE OFF
1331 IF C(X,Y)>0 THEN 1340
1332 C(X,Y)=1: SC=SC+10: FG=FG+1
1333 SX=X*8+10: SY=Y*8+10
1334 LINE(SX,SY)-(SX+2,SY+2),1,BF
1340 FOR J=1 TO 10
1350 FOR I=1 TO 4
1360 PUT SPRITE 1,(X*8+4,Y*8+4),J
+I,I
1370 FOR K=1 TO 10: NEXT K
1380 NEXT I
1390 NEXT J
1395 IF FG=FX THEN 1190
1400 CA=CA-1:IF CA>-1 THEN 1440
1410 OPEN "GRP:" AS #1
1420 LINE (40,60)-(150,140),1,BF
1430 GOTO 1240
1440 RETURN 310
1450 ' SPRITE OPBOUW *****
1460 RESTORE 1570
1470 FOR J=1 TO 4
1480 SP$=""
1490 FORI=1 TO 32
1500 READ D$
1510 D$=CHR$(VAL("&H"+D$))
1520 SP$=SP$+D$
1530 NEXT I
1540 SPRITE$(J)=SP$
1550 NEXT J
1560 'RECHTS
1570 DATA 00,00,00,00,1f,1f,04,1f
1580 DATA 1f,1f,04,1f,1f,00,00,00
1590 DATA 00,00,00,b0,b0,f0,b0,b0
1600 DATA ec,fc,10,38,00,00,00,00
1610 'OMLAAG
1620 DATA 00,00,00,1b,1b,1f,1b,1b
1630 DATA 03,03,0b,0e,0b,03,00,00
1640 DATA 00,00,00,b0,b0,f0,b0,b0
1650 DATA 80,80,a0,e0,a0,80,00,00
1660 'LINKS
1670 DATA 00,00,00,00,00,1c,08,3f
1680 DATA 37,3f,08,1c,00,00,00,00
1690 DATA 00,00,00,00,f8,f8,20,f8
1700 DATA f8,f8,20,f8,f8,00,00,00
1710 'OMHOOG
1720 DATA 00,00,03,0b,0e,0b,03,03
1730 DATA 1b,1b,1f,1b,1b,00,00,00
1740 DATA 00,00,80,a0,e0,a0,80,80
1750 DATA b0,b0,f0,b0,b0,00,00,00
1760 RETURN
1770 ' SCHERMDATA INLEZEN *****
1780 RESTORE 1870
1790 FOR J=0 TO 20
1800 READ D$
1810 FOR I=0 TO 22
1820 D=VAL(MID$(D$,I+1,1))
1830 C(I,J)=D
1840 NEXT I
1850 NEXT J
1860 ' 12345678901234567890123
1870 DATA 999999999999999999999999
1880 DATA 9 222 9
1890 DATA 9 9999999911199999999 9
1900 DATA 9 9 222 9 9
1910 DATA 9 9 999999111999999 9 9
1920 DATA 9 9 94 222 9 9 9
1930 DATA 9 9 9999991119999 9 9 9
1940 DATA 9 9 222 9 9 9
1950 DATA 9 999999991119999 9 9 9
1960 DATA 93 222 59 9 9 9
1970 DATA 9 999999991119999 9 9 9
1980 DATA 93 222 222 313139
1990 DATA 9 999911199999999 9 9 9

```

```

150
131
105
249
48
156
89
111
148
244
93
123
157
89
6
219
195
36
0
215
55
2
243
242
215
145
82
183
115
0
33
95
60
30
0
223
197
101
0
0
99
65
152
73
0
224
201
156
124
155
0
16
117
144
33
200
31
91
121
0
216
97
130
151
32
41
106
120
206
226
212
189
58

```

MCM DISK UTILITY

Diskmonitor

Diskdrives zijn heel erg gemakkelijk in het gebruik. Veel simpeler dan de cassetterecorder, doordat de drive zelf bijhoudt welke informatie waar staat. We hoeven alleen de filenaam op te geven, de drive zoekt die informatie dan keurig voor ons op.

Maar als we nu eens juist geen gebruik willen maken van al dat ingebouwde gemak, dan blijkt dat juist weer minder eenvoudig.

Voor dat omzeilen van de ingebouwde disk-routines kunnen meerdere redenen zijn. Zo kan het bijvoorbeeld gebeuren dat een bepaald bestand opeens niet goed meer te lezen valt. Als we het ene programma willen laden, dan krijgen we een heel ander bestand binnen. Of, nog erger, het geladen programma blijkt ergens middenin zo maar op te houden. Er kan soms van alles fout gaan met een diskdrive, of, liever gezegd, met de logische opbouw van een disk.

De opbouw van een diskette

Laten we eerst eens even kijken naar hoe de informatie op zo'n schijfje wordt vastgelegd, dan weten we ook wat er zoal fout kan gaan. Daarbij gaan we uit van de organisatie zoals de Sony HBD-50 diskdrive die op een diskette aanbrengt, andere merken en types kunnen de diskette weer iets anders benutten, maar daar komen we in de toekomst nog op terug.

Om de informatie op een diskette op te slaan, moet een diskdrive die diskette eerst van een soort onderverdeling

voorzien. Dit gebeurt tijdens het formatteren van de disk. Op dat moment wordt de totale opslagcapaciteit van de disk verdeeld in 720 blokjes, sectoren genaamd, die ieder 512 bytes informatie kunnen bevatten.

Die sectoren zijn weer gegroepeerd in concentrische sporen, tracks in het Engels. Als de lees/schrijfkop op zo'n track is gepositioneerd zal alle informatie (9 sectoren, dus 4.5 K) op die track 5 keer per seconde onder de kop door-draaien.

Waarom diskmon

Het is nu de taak van Disk-Basic om ervoor te zorgen dat alle informatie goed op de schijf geschreven wordt en ook weer goed teruggelezen kan worden. Meestal hebben we ook niets anders nodig, maar het zou kunnen gebeuren dat, om welke reden dan ook, de organisatie op een schijf verkeerd loopt. Dan is het heel prettig als we in staat zijn om een enkele sector in te lezen, te veranderen en weer terug te schrijven. Het is echter wel oppassen geblazen daarmee, men richt al gauw meer schade aan dan men zou denken.

Zo staat in de sectoren 5-11

de informatie die aangeeft welke bestanden waar staan, de informatie die we met het FILES kommando kunnen opvragen. Als we een van deze tracks overschrijven dan kan Disk-Basic de desbetreffende bestanden natuurlijk nooit meer terugvinden.

Op een andere plek, sectoren 1-4, wordt weer bijgehouden welke sectoren van de schijf vrij zijn om te beschrijven en welke al informatie bevatten. Als we deze tabel per ongeluk kwijt raken zal het resultaat een schijf zijn waar niets meer van klopt. Nieuwe informatie wordt dan dwars door de bestanden heengeschreven.

```
2000 DATA 9 9 222 69 9 9 9 98
2010 DATA 9 9 9911199999999 9 9 9 179
2020 DATA 9 9 222 9 9 9 137
2030 DATA 9 99991119999999999 9 9 211
2040 DATA 93 222 9 9 89
2050 DATA 9 99991119999999999 9 199
2060 DATA 9 222 9 116
2070 DATA 99999999999999999999 201
2080 ' SCHERM OPBOUWEN ***** 0
2090 RESTORE 2210:CLS 38
2100 READ D$ 155
2110 IF D$="EIND" THEN 2480 79
2120 IF D$<>"P" THEN 2160 149
2130 READ X1,Y1,C1,K1 98
2140 PAINT(X1,Y1),C1,K1 176
2150 GOTO 2100 107
2160 READ X1,Y1,X2,Y2,C 112
2170 IF D$="L" THEN LINE (X1,Y1)-(X2, 24
Y2),C
2180 IF D$="B" THEN LINE (X1,Y1)-(X2, 85
Y2),C,B
2190 IF D$="F" THEN LINE (X1,Y1)-(X2,
Y2),C,BF
2200 GOTO 2100 130
2210 DATA B,8,7,190,174,3 249
2220 DATA B,11,10,187,171,3 144
2230 DATA P,11,8,3,2 132
2240 DATA B,187,88,254,108,3 79
2250 DATA B,191,91,251,105,3 9
2260 DATA P,200,89,3,2 60
2270 DATA F,186,92,250,104,1 34
2280 DATA L,26,26,172,26,2 25
2290 DATA L,172,26,172,156,2 0
2300 DATA L,172,156,26,156,2 13
2310 DATA L,26,26,26,74,2 57
2320 DATA L,26,74,138,74,2 168
2330 DATA L,138,74,138,90,2 220
2340 DATA L,138,90,26,90,2 73
2350 DATA L,138,58,42,58,2 208
2360 DATA L,42,58,42,42,3 251
2370 DATA L,42,42,155,42,2 187
2380 DATA L,155,42,155,138,2 4
2390 DATA L,155,138,26,138,2 61
2400 DATA L,42,122,138,122,2 245
2410 DATA L,138,122,138,106,2 7
2420 DATA L,138,106,26,106,2 96
2430 DATA L,26,106,26,138,2 84
2440 DATA F,42,42,45,58,9 177
2450 DATA F,135,106,138,122,10 23
2460 DATA F,135,74,138,90,10 157
2470 DATA EIND 56
2480 FX=0: FG=0 243
2490 FOR J=0 TO 20 130
2500 FOR I=0 TO 22 29
2510 XX=I*8+10:YY=J*8+10 161
2520 IF C(I,J)<>0 THEN 2560 6
2530 DRAW "BM=xx; ,=yy;" 94
2540 FX=FX+1 171
2550 DRAW "C8R1" 181
2560 IF C(I,J)=0 OR C(I,J)>1 THEN 84
2590 LINE (XX-5,YY)-(XX+6,YY+8),1
,BF 218
2580 LINE (XX,YY-5)-(XX+6,YY+8),1
,BF 71
2590 NEXT I 101
2600 NEXT J 103
2610 RETURN 139
```

Gebruiksaanwijzing

Het programma is erg eenvoudig in het gebruik. DISKMON herkent de volgende kommando's:

- L of l: lezen sector
- S of s: schrijven sector
- Q of q: stoppen volgende scherm
- + of =: vorige scherm
- _ of _: vorige scherm

Na een L of een S kommando moet een getal staan dat aangeeft welke sector er gelezen of geschreven moet worden.

De inhoud van de sector wordt op de voor monitoren gebruikelijke wijze op het beeldscherm gebracht. Links staat iedere keer het adres binnen de sector, in hexadecimaal, met daarnaast de eveneens hexadecimale inhoud van 8 bytes. Tenslotte staat helemaal rechts nog eens de

ASCII inhoud van die 8 bytes. De inhoud van een hele sector past niet op een beeldscherm, deze is daarom in 4 schermen van ieder 128 bytes, dus 16 regels, verdeeld. Met de +en—kommando's kunnen we door deze schermen heenbladeren.

Om een bepaald byte te wijzigen moet de hex-waarde van dat byte overschreven worden, waarna er op return gedrukt moet worden. Maar daarmee wordt natuurlijk alleen de copie van de sector in het MSX-geheugen aangepast. Om deze sector dan ook uiteindelijk op de diskette te veranderen moet de sector weer met het S kommando worden weggeschreven.

Al met al is diskmon tamelijk beperkt in zijn mogelijkheden, maar meer is ook eigenlijk niet nodig.

GOEDE RAAD!

Gebruik diskmon niet op een gewone gebruiksschijf als u niet precies weet wat u doet.

Het is werkelijk heel eenvoudig om met diskmon een schijf 'op te blazen', zodat u de informatie op die schijf niet meer kunt lezen.

Werk daarom om te oefenen eerst op een backup-disk of gebruik een schijfje waarop geen belangrijke informatie staat.

In komende nummers zullen we verder ingaan op de opbouw van een diskette, met allerlei tips hoe u met diskmon schijven veilig kunt wijzigen. Tot die tijd is het parool: voorzichtigheid is de moeder van de porceleinkast.

10	REM MCM DISKMON	0
20	REM	0
30	REM MSX Computer Magazine	0
40	REM nummer 5	0
50	REM	0
60	' INITIALISATIE *****	0
70	CLEAR 500	246
80	GOSUB 340	142
90	CLS: PRINT T1\$	60
100	S=-1: GOTO 200	162
110	' TOON INHOUD *****	0
120	CLS: PRINT T1\$ T2\$ S	68
130	FOR I=IS+SC*128 TO IS+(SC+1)*128-1	14
140	I2=(I-IS)MOD8	107
150	I3=PEEK(I)	160
160	IF I2=0 THEN LOCATE 0,CSRLIN+1: PRINT HEX\$(I-IS);	57
170	LOCATE 4+3*I2,CSRLIN: PRINT RIGHT\$("00"+HEX\$(I3),2);: IF I3>31 THEN LOCATE 30+I2,CSRLIN: PRINT CHR\$(I3);	65
180	NEXT I	215
190	' COMMANDO-PARSER *****	0
200	LOCATE 0,21: INPUT A\$: LOCATE 0,CSRLIN-1: PRINT SPACE\$(38);: LOCATE 0: IF INSTR("lLsSQq=+- 1234567890ABCDEF",LEFT\$(A\$,1)) THEN 220 ELSE 200	4
210	' COMMANDO-UITVOERING *****	0
220	IF INSTR("lL",LEFT\$(A\$,1)) THEN A\$=MID\$(A\$,2,10): S=VAL(A\$): SC=0: GOSUB 290: D\$=DSKI\$(0,S): GOTO 120	191
230	IF S=-1 THEN 200	198
240	IF INSTR("=+",LEFT\$(A\$,1)) THEN SC=SC+1: IF SC=4 THEN SC=0: GOTO 120 ELSE 120	171
250	IF INSTR("- ",LEFT\$(A\$,1)) THEN SC=SC-1: IF SC=-1 THEN SC=3: GOTO 120 ELSE 120	123
260	IF INSTR("qQ",LEFT\$(A\$,1)) THEN CLS: WIDTH 37: KEY ON: END	161
270	IF INSTR("0123456789ABCDEF",LEFT\$(A\$,1)) THEN I9=VAL("&H"+LEFT\$(A\$,4)): FOR I=0 TO 7: POKE IS+I9+I,VAL("&H"+MID\$(A\$,5+I*3,2)): NEXT I: GOTO 120	101
280	IF INSTR("sS",LEFT\$(A\$,1)) THEN A\$=MID\$(A\$,2,10): S=VAL(A\$): GOSUB 290: DSKO\$ 0,S: GOTO 120	65
290	'CHECK SECTORNUMMER *****	0
300	IF S>=0 AND S<720 THEN RETURN: 'SONY HBD-50 DISKDRIVE	31
310	'IF S>=0 AND S<360 THEN RETURN: 'AVT DPF-550 DISKDRIVE	0
320	LOCATE 0,21: PRINT "Sectornummer te groot of te klein";: FOR N=1 TO 1000: NEXT N:LOCATE 0: PRINT SPACE\$(38): RETURN 200	120
330	'INITIALISATIE *****	0
340	DEFINT I	161
350	IS=(PEEK(&HF351)+PEEK(&HF352)*256)-2^16	102
360	T1\$="MCM DISK MONITOR"	17
370	T2\$=" SECTOR NUMMER:"	50
380	WIDTH 40: KEY OFF	127
390	RETURN	207

Schuifpuzzle Blue & Pink

Houdt u van schuifpuzzels? Dan zult u dit een leuk programma vinden. Blue & Pink is een gecomputeriseerde versie van de aloude schuifpuzzel. Maar dan wel een die trucs kent waar het oorspronkelijke spelletje bij in het niet valt. Als u Blue & Pink start, ziet u een veld van drie vlakjes breed bij vier vlakjes hoog. Links staan daarin verticaal de letters BLUE, rechts PINK. De middenkolom bevat een schuifsteen met het & teken. Er is een grote cursor, die met de cursortoetsen verplaatst kan worden, en met de spatiebalk kan men aangeven dat men de steen waar op dat ogenblik de cursor op staat wil gaan verplaatsen.

De bedoeling spreekt bijna voor zichzelf, de teksten BLUE en PINK moeten worden verwisseld van plaats. En dan beginnen de problemen, want men kan in deze variant niet zomaar iedere letter verschuiven die men wilt. Het lijkt wel of ze magnetisch zijn, sommige trekken elkaar aan, andere stoten elkaar af. De letters leiden een eigen leven, lijkt het wel. En hoewel er een bepaalde logica achter schuilgaat, is het duvels lastig om die te ontdekken.

```

100 REM SCHUIFPUZZEL BLUE & PINK
110 REM
120 REM MSX Computer Magazine
130 REM nummer 1
140 REM
150 DIM A(4,5)
160 X=1 : Y=1 : C=15
170 FOR I= 1 TO 4:A(1,I)=I : NEXT I
180 FOR I= 5 TO 8:A(3,I-4)=I : NEXT I
190 A(2,4)=9
200 FOR I= 1 TO 3:A(I,0)=10: A(I,5)=1
0:NEXT I
210 OPEN "GRP:" FOR OUTPUT AS #1
220 SCREEN 2,3,0
230 COLOR 15,1,7 :CLS
240 FOR J=1 TO 9
250 S$=""
260 FOR I=1 TO 32
270 READ R$
280 S$=S$+CHR$(VAL("&H"+R$))
290 NEXT I
300 SPRITE$(J)=S$
310 NEXT J
320 LINE (29,27)-(151,170),2,BF
330 LINE (34,32)-(67,165),1,BF
340 LINE (73,32)-(106,165),1,BF
350 LINE (112,32)-(145,165),1,BF
360 LINE (68,66)-(72,98),1,BF
370 LINE (107,99)-(111,131),1,BF
380 FOR I=1 TO 4
390 PUT SPRITEI-1,(35,33*I),5,I
400 NEXT I
410 FOR I=5 TO 8
420 PUT SPRITEI-1,(113,33*(I-4)),13,I
430 NEXT I
440 PUT SPRITE8,(74,132),11,9
450 LINE (175,30)-(230,102),15,B
460 COLOR 5:DRAW"BM180,35":PRINT#1,"
BLUE"
470 COLOR 11:DRAW"BM197,50":PRINT#1,"
&"
480 COLOR 13:DRAW"BM188,65":PRINT#1,"
PINK"
490 COLOR 15:DRAW"BM180,90":PRINT#1,"
PUZZEL"
500 DRAW"BM170,120":PRINT#1,"zetten:"
510 ' INPUT *****
520 GOSUB 1080
530 XX$=INKEY$:IF XX$="" THEN 660
540 ON STICK(0) GOSUB 560,560,590,610
,610,610,630,560
550 GOTO 530
560 IF Y=1 THEN RETURN
570 GOSUB 1070 :Y=Y-1: GOSUB 1080:RET
URN
580 Y=Y+1:GOSUB 1080
590 IF X=3 THEN RETURN
600 GOSUB 1070 :X=X+1:GOSUB 1080:RETU
RN
610 IF Y=4 THEN RETURN
620 GOSUB 1070 :Y=Y+1:GOSUB 1080:RETU
RN
630 IF X=1 THEN RETURN
640 GOSUB 1070 :X=X-1:GOSUB 1080:RETU
RN
650 ' TESTEN *****
660 IF A(X,Y)=0 THEN 530
670 IF A(X,Y+1)=0 AND A(X,Y-1)=0 THEN
760
680 H1=0
690 IF A(X,Y+1)=0 OR A(X,Y-1) THEN H1=
1
700 IF ((X=1 AND Y=2) OR (X=2 AND Y=3
))AND A(X+1,Y)=0 THEN IF H1=1 THEN 76

```

```

Ø ELSE IF A(X,Y)=9 THEN 53Ø ELSE GOSU
B 97Ø:GOTO 84Ø
71Ø IF ((X=2 AND Y=2) OR (X=3 AND Y=3
))AND A(X-1,Y)=Ø THEN IF H1=1 THEN 76
Ø ELSE IF A(X,Y)=9 THEN 53Ø ELSE GOSU
B 1Ø1Ø:GOTO 84Ø
72Ø IF A(X,Y+1)=Ø THEN GOSUB 89Ø: GOT
O 84Ø
73Ø IF A(X,Y-1)=Ø THEN GOSUB 93Ø: GOT
O 84Ø
74Ø GOTO 53Ø
75Ø ' SCHUIVEN *****
76Ø C=7:GOSUB 1Ø8Ø: C=15
77Ø ON STICK (Ø) GOSUB 79Ø,79Ø,8ØØ,81
Ø,81Ø,81Ø,82Ø,79Ø
78Ø GOTO 77Ø
79Ø IF A(X,Y-1)=Ø THEN GOSUB 93Ø:GOTO
84Ø ELSE 83Ø
8ØØ IF A(X,Y)=9 THEN 76Ø ELSE IF ((X=
1 AND Y=2) OR (X=2 AND Y=3)) AND A(X+
1,Y)=Ø THEN GOSUB 97Ø:GOTO 84Ø ELSE 8
3Ø ELSE 83Ø
81Ø IF A(X,Y+1)=Ø THEN GOSUB 89Ø:GOTO
84Ø ELSE 83Ø
82Ø IF A(X,Y)=9 THEN 76Ø ELSE IF ((X=
2 AND Y=2) OR (X=3 AND Y=3)) AND A(X-
1,Y)=Ø THEN GOSUB 1Ø1Ø:GOTO 84Ø ELSE
83Ø ELSE 83Ø
83Ø ' KLAAR? *****
84Ø FORZZ=1 TO 4:IF A(1,ZZ)=ZZ+4 THEN
NEXT ZZ ELSE 86Ø
85Ø FORZZ=1 TO 4:IF A(3,ZZ)=ZZ THEN N
EXT ZZ : GOTO 11ØØ
86Ø IF A(X,Y)<>MM THEN MM=A(X,Y):TT=T
T+1:LINE(225,12Ø)-(255,128),1,BF:DRAW
"BM225,12Ø" :PRINT#1,TT
87Ø GOSUB 1Ø8Ø :GOTO 53Ø
88Ø ' BEWEGEN *****
89Ø SWAP A(X,Y),A(X,Y+1):GOSUB 1Ø7Ø:Y
=Y+1:GOSUB 1Ø5Ø:GOSUB 9ØØ:RETURN
9ØØ FOR L=1 TO 33
91Ø PUT SPRITE A(X,Y)-1,(39*X-4,33*Y-
33+L),CC,A(X,Y)
92Ø NEXT L:RETURN
93Ø SWAP A(X,Y),A(X,Y-1):GOSUB 1Ø7Ø:Y
=Y-1:GOSUB 1Ø5Ø:GOSUB 94Ø:RETURN
94Ø FOR L=1 TO 33
95Ø PUT SPRITE A(X,Y)-1,(39*X-4,33*Y+
33-L),CC,A(X,Y)
96Ø NEXT L:RETURN
97Ø SWAP A(X,Y),A(X+1,Y):GOSUB 1Ø7Ø:X
=X+1:GOSUB 1Ø5Ø:GOSUB 98Ø:RETURN
98Ø FOR L=1 TO 39
99Ø PUT SPRITE A(X,Y)-1,(39*X-4-39+L,
33*Y),CC,A(X,Y)
1ØØØ NEXT L:RETURN
1Ø1Ø SWAP A(X,Y),A(X-1,Y):GOSUB 1Ø7Ø:
X=X-1:GOSUB 1Ø5Ø:GOSUB 1Ø2Ø:RETURN
1Ø2Ø FOR L=1 TO 39
1Ø3Ø PUT SPRITE A(X,Y)-1,(39*X-4+39-L
,33*Y),CC,A(X,Y)
1Ø4Ø NEXT L:RETURN
1Ø5Ø IF A(X,Y)=<4 THEN CC=5 ELSE IF A
(X,Y)=9 THEN CC=11 ELSE CC=13
1Ø6Ø RETURN
1Ø7Ø LINE(39*X-5,Y*33)-(39*X-5+33,Y*3
3+33),1,BF:RETURN
1Ø8Ø LINE(39*X-5,Y*33)-(39*X-5+33,Y*3
3+33),C,BF:RETURN
1Ø9Ø ' SPELEINDE *****
11ØØ DRAW"BM17Ø,14Ø":PRINT#1,"KLAAR!"
111Ø DRAW"BM17Ø,165":PRINT#1,"nog een
":DRAW"bm17Ø,175":PRINT#1,"keer (j/n)
?"

```

24Ø
87
121
249
83
Ø
222
15
155
55
1Ø3
17Ø
12Ø
Ø
81
1Ø4
1Ø2
181
Ø
133
2Ø9
159
169
234
217
173
177
112
71
178
66
148
37
162
78
94
141
16Ø
187
Ø
197
35

```

112Ø XX$=INKEY$:IFXX$="" THEN 112Ø
113Ø IF XX$="n" THEN END ELSE IF XX$=
"j" THEN RUN ELSE 112Ø
114Ø ' SPRITEDATA *****
115Ø DATA ff,ff,eØ,eØ,e7,e7,eØ,eØ,
e7,e7,eØ,eØ,ff,ff,ff,ff,3f,1f,8f,c
f,8f,1f,Øf,c7,e7,c7,Øf,1f,ff,ff
116Ø DATA ff,ff,f3,f3,f3,f3,f3,f3,
f3,f3,f3,fØ,fØ,ff,ff,ff,ff,ff,ff,f
f,ff,ff,ff,ff,ff,Øf,Øf,ff,ff
117Ø DATA ff,ff,e7,e7,e7,e7,e7,e7,
e7,e7,e3,fØ,fc,ff,ff,ff,ff,e7,e7,e
7,e7,e7,e7,e7,c7,Øf,3f,ff,ff
118Ø DATA ff,ff,eØ,eØ,e7,e7,eØ,eØ,
e7,e7,e7,eØ,eØ,ff,ff,ff,ff,Øf,Øf,ff,f
f,ff,3f,3f,ff,ff,ff,Øf,Øf,ff,ff
119Ø DATA ff,ff,fØ,fØ,f3,f3,f3,fØ,
fØ,f3,f3,f3,ff,ff,ff,ff,3f,1f,8f,c
f,cf,8f,1f,3f,ff,ff,ff,ff,ff,ff
12ØØ DATA ff,ff,fc,fc,fe,fe,fe,fe,
fe,fe,fe,fc,fc,ff,ff,ff,ff,3f,3f,7f,7
f,7f,7f,7f,7f,7f,3f,3f,ff,ff
121Ø DATA ff,ff,e7,e3,e1,eØ,eØ,e4,e6,
e7,e7,e7,e7,ff,ff,ff,ff,ff,e7,e7,e
7,67,27,Ø7,Ø7,87,c7,e7,ff,ff
122Ø DATA ff,ff,e7,e7,e7,e7,e6,e4,eØ,
eØ,e2,e7,e7,e7,ff,ff,ff,ff,e7,c7,8f,1
f,3f,7f,ff,7f,3f,1f,87,c7,ff,ff
123Ø DATA ff,ff,fc,fb,fb,fb,fe,fd,
fb,f7,ef,ef,fØ,ff,ff,ff,ff,7f,bf,bf,b
f,7f,ff,7b,b7,cf,cf,b7,7b,ff,ff

```

249
143
Ø
1
2Ø4
1Ø3
177
31
189
137
16Ø
171

Oplossing Blue & Pink

Het schuifpuzzeltje Blue & Pink, uit ons vorige nummer, heeft heel wat mensen aan het proberen gezet. En ondanks het foutje in de listing (zie de oeps-rubriek) zijn er toch nog heel wat mensen die de puzzel opgelost hebben.

De winna(a)r(es), met minste aantal zetten, is geworden:

J. Hindriks-Serne
Akkerwindeveld 25 3448 EH Woerden

Hij/zij had in 79 zetten de woorden 'blue' en 'pink' op z'n plaats gezet.

De prijs bestaat uit de eerste drie afleveringen van de MSX Computer Magazine Programma Cassette. Ze worden automatisch toegezonden. Althans, MCM-C2 en MCM-C3 zullen worden verzonden zodra ze gereed zijn.

De oplossing was als volgt, waarbij het volgende sche-maatje de gebruikte vakkennummering aangeeft:

```

1 5 9
2 6 10
3 7 11
4 8 12
N-7,K-11,N-5,L-7,B-6,K-12,L-11,B-7,N-2,B-6,N-1,B-
2,&-5,L-8,K-7,I-11,K-6,I-10,L-12,K-8,B-11,K-2,B-
8,L-7,I-11,L-6,I-10,B-1 2,L-8,I-7,P-11,I-6,P-7,B-9,P-
10,L-12,P-8,L-10,I-12,P-11,&-8,K-5,U-7,N-3,K-2,U-
6,K-1,U-5,N-7,E-6,K-4,E-1,N-3,E-7,U-2,E-6, U-1,E-
2,P-7,I-11,P-5,E-7,I-12,E-11,U-7,P-2,U-6,P-1,U-2,&-
5,E-8,I-7,L-11,I-6,L-10,E-12,I-8,U-11,I-2

```

Hoewel sommige inzenders beweerden de puzzel in minder zetten te hebben opgelost, konden wij hun inzending toch niet tot prijswinnaar uitroepen. Ze waren namelijk vergeten de gebruikte zetten in te zenden. Volgende keer beter!

KORT EN KRACHTIG

Een vraag die we regelmatig horen is om naast onze grote programma's, ook wat kleine, snel in te tikken programmaatjes te publiceren. Aan dat verzoek voldoen we natuurlijk graag.

Het schrijven van dergelijke kleine programma's is een kunst op zich. Het is de bedoeling om met zo min mogelijk programma, een zo groot mogelijk effect te bereiken. MSX-Basic, met alle grafische- en geluidsmogelijkheden, leent zich daar uitstekend voor. Het toppunt van korte programma's zijn de zogenaamde *one-liners*, programma's die slechts een regelnummer hebben. Ook die zijn in MSX-Basic naar verhouding simpel, daar die ene regel 255 tekens lang mag zijn. Veel andere homecomputers staan slechts 80 tekens toe!

Kleurenschijf

Een goed voorbeeld van wat we bedoelen met kort en krachtig. Langzaam wordt het hele scherm gevuld met een veelkleurig cirkelvormig patroon door dit programma.

10 'groeierende schijf met CIRCLE	Ø
20 SCREEN2: C=2	223
30 FOR ST= 1 TO 96	106
40 CIRCLE (127,95),ST,CMOD15,,,1.4: C=C+1	244
50 NEXT ST	21
60 GOTO 60	132

Het middelpunt blijft al die keren gelijk, de straal echter wordt steeds groter. De kleur is iedere keer dat CIRCLE wordt uitgevoerd weer anders, maar de uitdrukking CMOD15 zorgt er voor dat deze waarde nooit boven de 15 (de hoogst mogelijke kleurwaarde) uitkomt.

De afplatting van 1.4 tenslotte zorgt ervoor dat de cirkels ook echt rond zijn. Mocht uw monitor of televisie de cirkels vervormen tot ellipsen, pro-

beer dan eens die 1.4 te veranderen.

Het eigenlijke programma zou inderdaad ook als one-liner uitgevoerd kunnen worden, maar in deze vorm is het veel duidelijker om te doorgronden wat er gebeurt.

Het draait natuurlijk allemaal om het CIRCLE kommando, wat 95 keer wordt uitgevoerd. Dit ziet er als volgt uit:

CIRCLE(x,y),straal,kleur,,,afplatting

Mondriaan

Vroeger of later maakt iedereen een versie van dit programma, het is veel te verleidelijk om het na te laten. Wat is er nu simpeler in MSX-Basic dan het scherm te vullen met gekleurde, overlappende rechthoeken.

Het ziet er indrukwekkend en fraai uit en voor iemand die niets van MSX afweet lijkt het een hele klus. Maar de arme Mondriaan zou zich in zijn graf omdraaien, als hij wist dat dit soort op louter toeval beruste patronen met zijn uitgewogen vlakverdelingen werden vergeleken.

In totaal worden er 100 rechthoeken getekend, waarvan de plaats en de kleur volstrekt toevallig zijn. Het gebruik van -TIME in regel 40 maakt dit zeker. (zie ook de truendoos).

Overigens zou dit programma

ook als oneliner geschreven kunnen worden, maar alweer, het wordt er niet duidelijker op.

Al met al inderdaad heel erg indrukwekkend. Voor iemand die niet kan programmeren, althans.

10 'willekeurige vakken met LINE	Ø
20 SCREEN 2: C=1	77
30 FOR I=1 TO 100	219
40 DX=RND(-TIME)*255	146
50 DY=RND(1)*191	16
60 C=RND(1)*15+1	102
70 IF X>255 THEN X=X*-1	185
80 IF Y>191 THEN Y=Y*-1	218
90 LINE-(X+DX,Y+DY),CMOD15,BF	41
100 NEXT I	199
110 GOTO 110	9

Stralen

Kosmische effecten in de huiskamer? Jazeker, met een MSX is dat simpel. Het nu volgende programmaatje tekent een scherm met allemaal stralen in velerlei kleuren, die in een SF film niet zouden misstaan.

Het tekenen van 500 stralen in verschillende kleuren demonstreert ook een van de problemen van MSX graphics. Vooral in het centrum van het scherm zien we voort-

durend kleurfouten optreden, de blokjes verschieten van kleur. Dit ligt daaraan, dat MSX slechts per groep van 8 bij 8 punten een kleur kan instellen. Wanneer er een

10 ' LIJNENSPEL	Ø
20 SCREEN 2:C=2	11
30 FOR I=1 TO 500	23
40 X=RND(-TIME)*255	150
50 Y=RND(1)*192	78
60 C=C+1 : IF C=4 THEN 60	66
70 LINE (127,81)-(X,Y),CMOD15	250
80 NEXT	229
90 GOTO90	57

nieuwe straal, met een nieuwe kleur, door zo'n blokje heengetekend wordt, dan krijgen alle punten in dat blokje die nieuwe kleur.

scherm zijn eigen kleur kunnen geven.

Alweer, ook dit zou als one-liner kunnen. Mits we een andere oplossing kiezen voor de constructie in regel 60, die voorkomt dat er stralen met de kleur van het scherm getekend worden.

Jammer, maar er niets aan te doen. Althans, in MSX 1.0. Volgens allerlei geruchten zal MSX 2.0 ieder puntje op het

Ballentent

Mondriaan heeft altijd met rechthoeken gewerkt, maar hoe zou het er uit zien als we eens met cirkels...

De programmeur heeft in dit geval voor screen 3 gekozen, het grove grafische scherm. Dat heeft een voordeel, namelijk dat MSX nu wel in staat is om alle punten hun eigen kleur te geven. Het zijn er dan ook niet zoveel, het oplossen vermogen van screen 3 bedraagt slechts 64 bij 48 punten.

Een dergelijk programma in screen 2 zou echter niet om aan te zien zijn, prachtige cirkels waar steeds (door de

grofheid van het inkleuren) gaten in geslagen worden. Dan maar liever grovere maar gave cirkels.

Een tweede argument om screen 3 te gebruiken zit hem in de PAINT opdracht op regel 90. Dit is een van de trage opdrachten van MSX, op screen 2 zou het programmaatje erg langzaam worden door al die PAINT kommando's. Probeer het maar eens uit, de noodzakelijke veranderingen zijn simpel.

10 'CIRCLE in combinatie met PAINT	0
20 SCREEN3	64
30 FOR I=1 TO 150	43
40 C=C+1	120
50 ST=RND(-TIME)*40	92
60 PX=RND(1)*255	78
70 PY=RND(1)*192	82
80 CIRCLE(PX,PY),ST,CMOD15,,1.4	79
90 PAINT(PX,PY),(C+3)MOD15,CMOD15	159
100 NEXT	205
110 GOTO 110	9

Toonladders

Tot nu toe hebben we alleen naar grafische grappen gekeken. MSX is echter ook sterk in geluid, zoals dit programma bewijst.

10 'toonladder	0
20 FOR I=1 TO 96	130
30 M1\$="n"+STR\$(I)	181
40 M2\$="n"+STR\$(96-I)	253
50 PLAY M1\$,M2\$	162
60 NEXT I	116

Het kortste en simpelste programma tot nog toe. We zullen niet beweren dat het muziek is, maar het is wel een aardige demonstratie van de klankomvang van MSX. Alle

mogelijke toonhoogten worden in volgorde gespeeld. Of eigenlijk, in beide volgordes. Terwijl stem 1 laag begint en hoog eindigt, speelt stem 2 juist de andere kant op.

Nogmaals Kleurenschijf

Door C. Koekkoek werd ons een variant op de kleurenschijf uit het vorige nummer toegestuurd.

Toegegeven, het werkt. Maar aan de logica schort toch wel iets, in regel 50. De manier waarop hier de variabele K, die voor de kleur staat, binnen de perken wordt gehouden kan eleganter.

10 ' KLEURENSCHIJF	0
20 ' ingezonden door: C. Koekkoek	0
30 SCREEN 2	169
40 FOR S=1 TO 75 STEP 1	243
50 K=K+1: IF K>15 THEN K=0	165
60 CIRCLE(120,95),S,K	16
70 NEXT S	207
80 GOTO 20	98

MSX-Basic heeft nu eenmaal de beschikking over de MOD functie, die daar uitstekend voor geschikt is.

Bovendien is het STEP 1 in regel 40 wat overdreven, dat is nu eenmaal de standaard-waarde bij een FOR...NEXT lus. Herschreven met die MOD en bovendien als oneliner ziet het er zo uit:

10 ' KLEURENSCHIJF als oneliner	0
20 SCREEN2:FORS=1TO75:CIRCLE(120,95),S,SMOD16:NEXT:FORW=1TO1000:NEXT:RUN	131

Maar nogmaals, ze doen het alletwee evengoed.

Lijnenshow

Voor de beeldgrappen doen het goed in deze rubriek. Met weinig programma veel effect bereiken, daar is dit programma van P. van Rens wel een voorbeeld van:

10 ' Lijnenshow	0
20 ' ingezonden door: P. van Rens	0
30 SCREEN 2: COLOR 15,1,1	180
40 FOR J=0 TO 100 STEP 6	76
50 FOR K=0 TO 150 STEP 5	141
60 Q=J-10: W=Q/2	186
70 LINE (Q,W)-(W,Q),15	212
80 LINE (J,K)-(K,J),15	193
90 NEXT K	137
100 NEXT J	209
110 GOTO 110	9

Heel aardig, nietwaar? We hebben nog eens geprobeerd om het zo aan te passen dat het hele scherm mee zou gaan doen, maar dat is ons niet gelukt. Wie kan het wel?

Tekens

Iets heel anders, hoewel nog steeds grafisch, zond J. Aben ons. Dit programma laat de hele MSX tekenset teken voor

10 ' TEKENS	0
20 ' ingezonden door: J. Aben	0
30 ON STOP GOSUB 140: STOP ON	83
40 POKE &HFBB0,1	66
50 BASE(9)=BASE(7)	148
60 COLOR ,15,15: SCREEN 1	219
70 VPD(1)=VDP(1) OR 1	196
80 FOR S=1 TO 255	228
90 PUT SPRITE 0,(120,90),(S+13)MOD14+1,S	198
100 TIME=0	67
110 IF TIME=<25 THEN 110	21
120 NEXT S	47
130 DEFUSR=0: X=USR(0)	250
140 RETURN	195

teken op het scherm verschijnen, maar wel op een wat ongebruikelijke manier.

En, heeft u het programma al ingetikt en gerund? Dan moet u het nog maar eens intikken, tenminste als u het ook op tape of disk had willen bewaren. Nadat het gestart is valt het namelijk niet meer te onderbreken, dankzij de regels 30 en 140, terwijl aan het einde van het programma regel 130 er wel op een heel rigoreuze manier voor zorgt dat het programma weer uit het geheugen verdwijnt.

In regel 30 wordt namelijk de CTRL-STOP toetscombinatie omgeleid naar de subroutine die op regel 140 begint. Die subroutine stelt natuurlijk letterlijk niets voor, alleen maar een kale RETURN, maar het uiteindelijke effect is dat het programma niet meer af te breken is.

Regel 130 maakt het nog bonter: aan het einde van het programma wordt een zogenaamde soft-reset gepleegd. Zie de trukendoos voor verdere informatie over deze techniek.

Maar de rest van het programma mag er ook zijn. Alle tekens worden stuk voor stuk even op het scherm getoond, maar de enige opdracht die daarvoor verantwoordelijk zou kunnen zijn is de PUT SPRITE in regel 90. Rara hoe kan dat?

Simpel, als men weet hoe. Dit programma strooit de videochip zand in de ogen, zodat het arme IC denkt dat de tekens inderdaad sprites zijn. Regel 50 haalt deze truuk uit, door de waarde BASE(7), het beginadres van de patroongenerator in VRAM in BASE(9) te stoppen, en dat is het beginadres van de spritepatronen in VRAM! Na deze regel zal de Video Display Processor dus inderdaad letters zien als we sprites aanwijzen. Inderdaad, als we in regel 90 de sprites vanaf 1 tot en met 255 langs laten paraderen, dan krijgen we letters te zien.

De duur dat iedere sprite te zien is wordt bepaald door de regels 100 en 110. Een handige techniek, die zinniger is dan de zo vaak toegepaste lege FOR...NEXT lus.

De regels 40 en 70 lijken ons wat overdreven. De POKE in 40 zet een bepaalde systeemvariabele (warm start enabled) op een waarde waar deze eigenlijk altijd al op staat, het effect van regel 70 is dat er vergrote sprites verschijnen, iets wat evengoed via het SCREEN kommando geregeld had kunnen worden.

Maar, al met al, een aardig programma, dat laat zien hoe de VDP gemanipuleerd kan worden.

Toetsenbord-muziek

10 ' TOETSENBORD-MUZIEK	0
20 ' Ingezonden door: P. van Overbeek	0
30 'Dit programmaatje speelt muziek d	0
irect vanaf het toetsenbord	0
40 'Gebruik de toetsen c,d,e,f,g,a en	0
b	0
50 'Shift-toets verhoogt een halve to	0
on	0
60 'Cijfers t t/m 8 voor de oktaafkeu	0
ze	0
70 'En probeer ook eens functietoets	0
F1	0
80 SCREEN,,0:KEY1,"cdefgabagfedc"	72
90 A\$=INKEY\$:IF A\$="" THEN 90	3
100 V=VAL(A\$):IF V>0 AND V<9 THEN PLA	9
Y"o=v;"	9
110 A=ASC(A\$):IF A>96 AND A<104 THEN	131
PLAY A\$	131
120 A\$=A\$+"+":IF A>64 AND A<72 THEN P	252
LAY A\$	252
130 GOTO 90	18

Deze inzending van P. van Overbeek is muzikaal. Het verandert uw MSX in een klein, simpel orgeltje.

Wie zin heeft zou dit programmaatje heel simpel kunnen uitbreiden, bijvoorbeeld met een mogelijkheid om ook de golfvorm vanaf het toetsenbord in te stellen. Daarmee zou het geschikt zijn om allerlei effecten uit te proberen, maar ook zonder dat is het een heel aardig demonstratie-programmaatje van de muzikale mogelijkheden van de MSX computer. De truuk met de F1 is eveneens heel aardig; het zou best mogelijk zijn om zo allerlei flarden van melodiën voor te programmeren.

Lichtkrant

Van A.M. Mol mochten we een soort advertentie ontvangen, die wat ons betreft in iedere MSX computer standaard ingebouwd mag worden. We zullen eens met de heren in Japan gaan praten of daar geen mouw aan te passen is.

10 ' Lichtkrant als oneliner	0
20 ' ingezonden door: A.M. Mol	0
30 A\$="Lees MSX Computer Magazine!." :	0
COLOR,1,1:SCREEN1:KEYOFF:CLS:FORC=2TO	0
15:COLORC:FORL=1TOLEN(A\$):LOCATE10,10	0
:PRINTMID\$(A\$,L,15):FORT=1TO50:NEXTT,	0
L,C:GOTO30	232

Een hele aardige 'one-liner', vinden wij. Om wat beter te kunnen zien hoe het een en ander in zijn werk gaat hetzelfde programma nog eens, maar nu uitgesmeerd over meerdere regels:

10 ' Lichtkrant	0
20 ' ingezonden door: A.M. Mol	0
30 A\$="Lees MSX Computer Magazine!." :	8
40 COLOR ,1,1: SCREEN 1: KEY OFF	92
50 CLS	111
60 FOR C=2 TO 15: COLOR C	6
70 FOR L=1 TO LEN(A\$)	170
80 LOCATE 10,10: PRINT MID\$(A\$,L,15)	29
90 FOR T=1 TO 50	69
100 NEXT T,L,C	143
110 GOTO 50	230

De positie op het scherm van de lichtkrant wordt bepaald in regel 80, door de LOCATE opdracht. Leuk is ook dat de lichtkrant zich automatisch aanpast aan lengte van de tekst, zie regel 70.

De snelheid tenslotte kan geregeld worden door de waarde 50 in regel 90 aan te passen. Al met al is deze lichtkrant een leuk gebruik van drie in elkaar geneste FOR...NEXT lussen.

Spiraal

Een hele leuke one-liner ontvingen we van H.Swager. Beeld en geluid gaan in dit K&K-programmaatje samen op.

5 'SPIRAAL door H. Swager	0
10 COLOR,1,1:SCREEN2:FORF=1TO96STEP.5	0
:Y1=F*SIN(F):X1=F*COS(F):Y2=100-Y1:X2	0
=125-X1:C=RND(1)*13+2:PSET(X1+125,Y1+	0
100),C:PSET(X2,Y2),C:PLAY"n=f;":NEXTF	0
:GOTO10	142

Het gebeurt niet vaak, maar dit keer hebben we hier niets aan toe te voegen. Petje af!

Op z'n kop

Veel zenders bedenken grappen en grollen met de MSX-video. Zo ook Marcel Rienk, die met wat handig gePEEK en gePOKE in het Video-RAM het beeldscherm eens verbouwde. Wendt u niet tot de redactie als u klachten heeft over de resultaten van dit programma en zich afvraagt hoe u uw beeldscherm kunt omdraaien. Een simpele SCREEN opdracht zet de zaak weer op zijn pootjes.

5 SCREENØ:S=2Ø48	28
1Ø ' Op z'n kop	Ø
2Ø ' ingezonden door: M.Rieck	Ø
3Ø FOR A=S TO S+2Ø48 STEP 8:C=7	215
4Ø FOR B=Ø TO 7:A(B)=VPEEK(A+B):NEXT B	169
5Ø FOR B=Ø TO 7:VPOKE A+B,A(C):C=C-1:NEXT B	125
6Ø NEXT A	44

En, bekomen van de aanvankelijke schrik? Een heel aardig effect, nietwaar, vooral als de letters op het scherm opeens stuk voor stuk op hun kop gezet worden. De truuk is op zich simpel genoeg, het programma draait alle letterpatronen in het VRAM om, waardoor alle tekens op hun kop op het beeldscherm verschijnen.

In regel 5 wordt het beginadres van die karakter-generator opgegeven voor het standaard-tekstscherm, maar het kan natuurlijk ook op scherm 1. Dat illustreert de volgende versie, waar Marcel hetzelfde als one-liner geprogrammeerd heeft:

1Ø ' Op z'n kop als oneliner	Ø
2Ø SCREEN1:S=Ø:FOR A=S TO S+2Ø48 STEP 8:C=7:FOR B=Ø TO 7:A(B)=VPEEK(A+B):NEXT B:FOR B=Ø TO 7:VPOKE A+B,A(C):C=C-1:NEXT B:NEXT A	2Ø2

Natuurlijk kon de redactie weer niet met de vingers van dit programmaatje afblijven en heeft een nog snellere versie bedacht:

1Ø ' Op z'n kop, aangepast	Ø
2Ø DEFINIT A-Z:SCREEN1:S=BASE(7):FOR A=S TO S+2Ø48 STEP 8:FOR B=Ø TO 3:C=VPEEK(A+7-B):VPOKE(A+7-B),VPEEK(A+B):VPOKEA+B,C:NEXT:NEXT	126

Het eerste verschil zit hem in het gebruik van de BASE systeem-variabele, die de beginadressen van de VRAM-tabellen bevat. Zo geeft BASE(2) altijd het startadres van de patroongenerator voor scherm 0, BASE(7) voor scherm 1, BASE(12) voor scherm 2 en BASE(17) voor scherm 3.

De tweede wijziging is een vereenvoudiging in de programma-lus die het eigenlijke omdraaien bewerkstelligt, waardoor het geheel wat sneller verloopt.

Cirkels

1Ø ' Cirkels	Ø
2Ø ' ingezonden door Peter Visser	Ø
3Ø SCREEN 2	169
4Ø B=1	83
5Ø CLS:FOR C=1 TO 5Ø:NEXT C	55
6Ø FOR A=Ø TO 176 STEP B	252
7Ø CIRCLE(128,96),A,1	17
8Ø NEXT A	46
9Ø PLAY "V2 C","V2 F","V2 A"	76
1ØØ B=B+1	56
11Ø GOTO 5Ø	23Ø

Zo langzaam maar zeker wordt het ons wat draaijerig voor de ogen, al die beeldgrappen, nu weer eentje met cirkels.

Maar eerlijk is eerlijk, dit is een leuk ideeetje, ingezonden door Peter Visser. Hijzelf dacht dat het misschien wel een aardige achtergrond zou zijn voor een 'ruimtespelletje'.

Vader Jacob

Waarom hebben we daar zelf niet eerder aan gedacht? Het ideale muziekstuk voor een MSX is natuurlijk een canon. U kunt zich dat vast nog wel herinneren van de lagere school, zo'n lied dat door meerdere groepen tegelijkertijd maar wel even na elkaar gezongen werd. Een kettingzang, volgens het woordenboek. Het klonk zo:

1Ø ' VADER JACOB als oneliner	Ø
2Ø ' Ingezonden door: P. van Overbeek	Ø
3Ø A\$="GABG8.R16":B\$="B05CD204":C\$="O5L8DEDCL404BG":D\$="GDGG8.R16":E\$=A\$+A\$+B\$+B\$+C\$+C\$+D\$+D\$:PLAY"XE\$;","R1R1"+"XE\$;","R1R1R1R1"+"XE\$;"	47

Deze eenregelaar van P. van Overbeek is meer een kwestie van goed nadenken dan van goed programmeren. Het feit dat alledrie de stemmen van de MSX dezelfde melodie moeten spelen, maar dan iets na elkaar, is heel simpel te programmeren. Met slechts een PLAY string een driestemmig muziekje, werkelijk heel slim.

Inverse tekens

Soms bieden wij van MCM wel heel snelle service. Zoals in dit geval. De dag voor deze rubriek op de pers moest hadden we namelijk ons telefonisch vragenuurtje, waarbij een lezer ons vroeg of MSX niet een inverse tekenset kon krijgen, een tekenset dus waarbij de cijfers, letters en andere tekens als een soort negatief verschijnen. Voor de technisch ingestelden, de voor- en achtergrondkleur worden dan verwisseld.

Onze lezer had dat op een Commodore gezien en vond het wel een fraai effect. Nu bereikt Commodore dat effect door de halve tekenset eraan op te offeren, waarbij ieder van de 128 tekens ook als 'revers' teken in de tekenset gedefinieerd is. Dat is nog niet eens zo'n slecht idee, dus besloot een van onze redactieleiden er naar aanleiding van die vraag eens mee te gaan spelen.

Dat leidde nog dezelfde avond tot het bijgaande programmaatje, hetgeen we dan ook maar meteen publiceren. Super-snelle service van uw lijfblad!

1Ø ' INVERSE TEKENS	Ø
2Ø SCREENØ	34
3Ø FOR N=Ø TO 255	173
4Ø IF N<32 THEN PRINT CHR\$(1)CHR\$(N+64);:GOTO 6Ø	213
5Ø PRINT CHR\$(N);	54
6Ø NEXT N	161
7Ø FOR N=BASE(2) TO BASE(2)+1Ø16	158
8Ø VPOKEN+1Ø24,VPEEK(N)XOR255	154
9Ø NEXT N	164
1ØØ PRINT	128
11Ø PRINT "TEKENSET GEINVERTEERD"	92
12Ø PRINT	132
13Ø INPUT "TIK STRING IN";A\$	161
14Ø FOR N=1 TO LEN(A\$)	167
15Ø PRINTCHR\$(128+ASC(MID\$(A\$,N,1))	215
);	5
16Ø NEXT N	142
17Ø PRINT	34
18Ø GOTO 12Ø	

De truuk is doodsimpel; we lezen met behulp van VPOKE de gewenste tekenpatronen uit VRAM, om ze daarna (binair gezien) met XOR 255 om te draaien. Alle nullen worden enen en vice-versa. Daarna maken we onze inverse set aan, door dan de omgedraaide bytes weer terug te VPOKE, maar dan wel 1024 plaatsen verderop.

Daardoor worden alle tekens met een CHR\$-waarde boven de 127 vervangen door een inverse variant van het teken met de CHR\$-waarde die 128 lager is. Het proces wordt bovendien zichtbaar gemaakt op het scherm, doordat eerst de gehele tekenset op het scherm gezet was.

om een tekst, die daarna in geïnverteerde tekens gePRINT wordt. Dat gebeurt in de regels 130..160, die meteen een voorbeeld geven hoe men de geïnverteerde tekenset zou kunnen gebruiken.

Het hier afgedrukt programma doet het alleen op scherm 0, maar dat laat zich simpel aanpassen. Door in regel 20 het schermnummer te wijzigen, en het getal 2 achter de beide BASE-functies te veranderen in:

2 plus schermnummer maal 0
is deze truuk voor alle MSX1 schermen bruikbaar.

Als u de normale tekenset weer terug wilt gaat dat het snelste door een SCREEN-opdracht te geven, waarbij de tekenpatronen weer uit ROM worden geladen.

Kleurrijk

Van A. Blomsma ontvingen we een fraai stukje magie. Probeer u maar eens:

10 ' Kleurrijke oneliner	0
20 ' ingezonden door A. Blomsma, Scho onrewoerd	0
100 SCREEN 1:VDP(0)=VDP(0)OR2:VDP(1)=VDP(1)AND&HEF:VDP(3)=&HFF:VDP(4)=0:FOR I=8192TO14335STEP8:D=INT(RND(1)*14)+18:FORE=0TO7:VPOKE(I+E),D:NEXTE,I	57

Fraai, niet? Wij althans hebben ons eens verbaasd op het hoofd gekrabbd, terwijl we ons afvroegen hoe dit in vredesnaam gedaan werd.

Gelukkig bleek dat iets minder ingewikkeld dan we even dachten, hetgeen we aan de hand van de volgende listing, waarin de one-liner uitgesplitst is, zullen uitleggen.

10 ' Kleurrijke oneliner	0
15 ' uitgesplitst	0
20 ' ingezonden door A. Blomsma, Scho onrewoerd	0
100 SCREEN 1	93
110 VDP(0)=VDP(0) OR 2: VDP(1)=VDP(1) AND &HEF: VDP(3)=&HFF: VDP(4)=0	226
120 FOR I=8192 TO 14335 STEP 8	227
130 D=INT(RND(1)*14)+18	154
140 FOR E=0 TO 7	106
150 VPOKE (I+E),D	231
160 NEXT E	83
170 NEXT I	213

In regel 110 wordt behoorlijk gegoocheld met het VDP kommando, het kommando waarmee we vanuit Basic rechtstreeks de controle-registers van de video-chip kunnen instellen. Het zou echter te ver voeren om precies uit te leggen wat hier gebeurt. (Zou de geachte inzender - of iemand anders - ons eens een briefje met een korte doch vooral duidelijke uitleg willen zenden? Bij voorbaat hartelijk dank.)

Hoe dan ook, er wordt hier gekozen voor een officieel niet

beschikbare vorm van scherm 1, waarin we opeens wel meer kleuren op een schermregel mogen gebruiken. Daarna worden deze kleuren, voor zover we het hebben kunnen nagaan, in de regels 120 tot en met 170 random ingevuld.

Maar onze beste inzender, A. Blomsma, maakt het nog gortiger. In MCM nummer 5 hebben we een letter-editor gepubliceerd, waarmee een zelf gedefinieerde tekenset zowel op disk of op cassette kon worden weggeschreven. Stel dat u een bestandje met zo'n tekenset klaar heeft staan onder de naam *let1*, dan kan dat in de nu volgende variant worden bijgeladen.

10 ' Kleurrijke oneliner	0
15 ' met tweede tekenset	0
20 ' ingezonden door A. Blomsma, Scho onrewoerd	0
100 SCREEN 1	93
110 VDP(0)=VDP(0) OR 2: VDP(1)=VDP(1) AND &HEF: VDP(3)=&HFF: VDP(4)=2	108
120 FOR I=8192 TO 14335 STEP 8	227
130 D=INT(RND(1)*14)+18	154
140 FOR E=0 TO 7	106
150 VPOKE (I+E),D	231
160 NEXT E	83
170 NEXT I	213
200 OPEN "let1" FOR INPUT AS #1	115
210 FOR I=4352 TO 6136	98
220 INPUT #1,D	252
230 VPOKE I,D	39
240 NEXT I	208
250 CLOSE #1	254

Behalve dat er een aantal regel bijgekomen zijn is ook regels 110 gewijzigd, VDP(4) wordt nu op 2 gezet.

Als u nu goed oplet zult u zien dat bovenaan het scherm de gewone tekenset gebruikt wordt, maar dat de onderste regels van het beeld juist de net ingeladen patronen laat zien. Kortom, als u een bepaald teken naar het scherm PRINT, dan hangt hoe het er uitziet er vanaf waar het op het scherm staat. Bij het aanschouwen van deze truuk hebben we besloten voorlopig geen slimme opmerkingen over de VDP meer te plaatsen. We gaan eerst even iets bijleren.....

Nogmaals: Lichtkrant

In nummer 5 alweer stond een K&Ktje van A.M. Mol, een soort advertentie die wat ons betreft in iedere MSX computer standaard ingebouwd mocht worden. Het toonde op een aardige en speelse wijze een reclametekst voor ons blad op het scherm.

Lezer Rien van Doorn heeft daarop ingehaakt, en ons een verbeterde versie toegezonden.

10 ' Lichtkrant	0
20 ' betere manier	0
30 ' ingezonden door: Rien van Doorn, Krommenie	0
40 AS=SPACE\$(28)+"Lees MSX Computer Magazine!"	148
50 COLOR ,1,1	135
60 SCREEN 1	161
70 KEY OFF	28
80 FOR C=2 TO 15	218
90 COLOR C	179
100 FOR L=1 TO LEN(AS)	95
110 LOCATE 0,10	106

120	PRINT MID\$(A\$,L,29)	146
130	FOR T=1 TO 50	10
140	NEXT T	15
150	NEXT L	165
160	NEXT C	151
170	GOTO 80	16

Het eerste programmaatje vertoont inderdaad het euvel dat de tekst niet netjes helemaal van rechts naar links over het scherm liep, iets wat in deze versie keurig opgelost is.

Wie de snelheid eens wilt variëren kan dat doen door de vertragingsteller in regel 130 aan te passen.

Natuurlijk kon de programmaredactie er niet vanaf blijven met zijn vingers; vandaar ook dat u hieronder een one-liner versie aantreft:

10	' Lichtkrant	0
20	' betere manier, als one-liner	0
30	' ingezonden door: Rien van Doorn, Krommenie	0
40	A\$=SPACE\$(28)+"Lees MSX Computer Magazine! ": COLOR ,1,1: SCREEN 1: KEY OFF: FOR A=0 TO 1: A=A-1: FOR C=2 TO 15: COLOR C: FOR L=1 TO LEN(A\$): LOCATE 0,10: PRINT MID\$(A\$,L,29): FOR T=1 TO 50: NEXT T,L,C,A	39

Daarbij hebben we een aardige truuk gebruikt, om de GOTO in regel 170 van het oorspronkelijke programma te simuleren. Op de derde afgedrukte regel van programmaregel 40 is een extra FOR ingevoegd, namelijk FOR A=0 TO 1. In principe zou dit slechts een enkele herhaling opleveren en dus nutteloos zijn, ware het niet dat we onmiddellijk na die FOR de variabele A met 1 verlagen. Dat houdt in dat A nooit de waarde 1 zal hebben als het programma het NEXT A kommando bereikt, waardoor in feite een soort 'GOTO' binnen een enkele regel bereikt is!

Klick wordt Beep

Ton van Berlo stuurde ons een aardig voorbeeldje van het gebruik van hooks, de 'haken' in MSX die het zo makkelijk maken om eens iets te wijzigen in de normale manier waarop programma's uitgevoerd worden.

10	' klick=>beep	0
15	' ingezonden door Ton van Berlo, Nijmegen	0
20	POKE &HF3DB,0: 'klick af	40
30	FOR I=0 TO 3	191
40	READ X	87
50	POKE &HFDA9+I,X	235
60	NEXT I	116
70	DATA 205,19,17,201	125
80	NEW	147

Na het runnen van dit listinkje (eerst SAVEN, zie de NEW in regel 80) zal uw computer geen toetsklik meer hebben maar een toetsbeep.

De POKE naar &HF3DB zet de eigenlijke klick uit, deze lokatie heet namelijk CLIKSW. Daarna wordt de hook vanaf adres &HFDA9, die officieel DSPC (DiSPlay Cursor) heet omgebogen, zodanig dat eerst de BEEP-routine in de ROM wordt aangeroepen.

Leuk gedaan, maar we hebben toch wel wat kritiek. Waarom wordt er rechtstreeks in de ROM gesprongen, met alle risico's van incompatibiliteit vandien? Een BIOS-call zou toch veel veiliger zijn?

Hoe dan ook, het werkt wel. Uitstekend zelfs, ook op MSX2.

Vlak na vlak

Dat het niet altijd ingewikkeld hoeft te zijn bewijst Marc van Breemen uit Eindhoven, die ons in totaal vier verschillende Kort & Krachtigjes opstuurde.

Geen van allen bijzonder ingewikkeld, maar stuk voor stuk aardige voorbeeldjes van wat een MSX grafisch zoal aankan. Zo tekent deze, 'vlak na vlak' genaamd, alleen maar gekleurde rechthoekjes op scherm 3. Daarbij loopt de horizontale grootte van die rechthoeken steeds keurig terug, terwijl de verticale (Y-as) afmeting door een RND-functie wordt bepaald.

10	' vlak na vlak	0
20	'	0
30	' ingezonden door: Marc van Breemen, Eindhoven	0
40	TIME=0: COLOR,1,1: SCREEN 3	208
50	CLS: FOR X=20 TO 126 STEP 8: C=C+1: Y=RND(-TIME)*95: LINE (X,Y)-(255-X,191-Y),C MOD 15+1,BF: NEXT X: FOR W=1 TO 2500: NEXT W: GOTO 50	175

Op zich niet erg geïnspireerd, zult u misschien denken, maar het uiteindelijk effect is heel leuk om te zien. Steeds weer wisselende patronen, die nogal 'Art-Deco'-achtig aandoen. Mogelijk een ideeetje voor op een feest, een soort steeds weer veranderende versiering?

Vierkanten

Een variatie op de eveneens door Marc van Breemen ingezonden 'vlak na vlak'. De naam is eigenlijk niet best gekozen, want van vierkanten is geen sprake. Ook deze Kort & krachtig tekent gekleurde rechthoekjes.

Dit maal weliswaar op scherm 2, waarbij alleen de horizontale afmeting, de X-as, door een RND(-TIME) bepaald wordt. De Y-waarde in de LINE-opdracht wordt middels een FOR...NEXT lus berekend.

10	' vierkanten	0
20	'	0
30	' ingezonden door: Marc van Breemen, Eindhoven	0
40	TIME=0: COLOR,1,1: SCREEN 2	178
50	CLS: FOR Y=0 TO 95 STEP 5: C=C+1: X=RND(-TIME)*126: LINE (X,Y)-(255-X,191-Y),C MOD 14+2,BF: NEXT Y: FOR W=1 TO 2000: NEXT W: GOTO 50	170

Het levert echter toch weer net even andere patronen op dan de 'vlak na vlak' versie. Leuk gedaan!

Kleurige cirkels

Alweer simpel maar wel erg leuk is het 'kleurige cirkels' Kort & Krachtigje van Marc van Breemen uit Eindhoven. Het vult alleen maar het scherm met verschillende gekleurde concentrische cirkels, maar dat dan wel vier keer na elkaar.

Daardoor ontstaat een aardig effect, waarbij we de al getekende cirkels steeds van kleur zien veranderen.

10	' kleurige cirkels	0
20	'	0
30	' ingezonden door: Marc van Breemen, Eindhoven	0
40	COLOR,1,1: SCREEN 2: FOR I=0 TO 4: FOR X=1 TO 170 STEP 5: C=C+1: CIRCLE (128,96),X,C MOD 14+2,,,1.1: NEXT X: FOR W=1 TO 2000: NEXT I: RUN	109

Grappig genoeg maakt 'kleurige cirkels' juist gebruik van de beperking van het MSX1 schermtype 2, waarbij er slechts twee kleuren per lijntje van acht beeldpunten gebruikt kunnen worden. Daardoor namelijk veranderen er ook steeds stukjes van de cirkels naast de op dat moment getekende cirkel van kleur, hetgeen een heel aardig effect oplevert.

Hetzelfde programma op een MSX2 met SCREEN8 geeft een veel minder spektakulair effect, omdat dan juist alle cirkels keurig hun eigen kleur houden en ze elkaar niet beïnvloeden. Zo ziet u maar aans dat ook een dergelijke beperking voor een goede programmeur juist een voordeel kan zijn!

Lijnfiguur

Hoewel het op zich een vrij simpele zaak is om een 'draadfiguur' door een berekening te bepalen krijgen we toch weinig pogingen daartoe onder ogen. Marc van Breemen zond ons echter zijn listinkje lijnfiguur, wat er een heel aardig voorbeeld van is. Wie wilt moet maar eens proberen uit te vissen wat er nu eigenlijk getekend wordt, alles speelt zich af in regel 80.

10 ' lijnfiguur	0
20 ' ingezonden door: Marc van Breemen, Eindhoven	0
30 ' Probeer voor MSX2 ook eens bijvoorbeeld SCREEN 8	0
40 ' R=3: S=3: P=12: Q=12: COLOR 1,15,1	222
50 ' SCREEN 2	0
60 ' 80 FOR A=1 TO 241: C=C+1: P=P+R: Q=Q+S: LINE (128,96)-(P,Q),C MOD 13+2: IF P>249 THEN R=-3 ELSE IF Q>190 THEN S=-3 ELSE IF P<6 THEN R=3 ELSE IF Q<10 THEN S=3	46
70 ' 90 NEXT A	47
80 ' 100 GOTO 100	252

Dit programmaatje is overigens ook een prima voorbeeld om de verschillen tussen MSX1 en MSX2 te laten zien. Op het (MSX1) schermtype 2 speelt het probleem dat er slechts twee kleuren in een rij van acht beeldpuntjes mogen voorkomen een grote rol. 'Lijnfiguur' tekent meer driehoekjes dan lijnen, door deze beperking.

Hetzelfde programma op SCREEN8, een MSX2 scherm, heeft dat niet. Dan verschijnen er keurige losse en verschillend gekleurde lijnen, want op dat scherm kan ieder pixel zijn eigen kleur hebben.

Lopende funktietoetsen

Sommige Kort & Krachtigjes zijn werkelijk verbazend. Volstrekt nutteloos, maar je moet maar op het idee komen. Dat gaat bijvoorbeeld op voor deze 'lopende funktietoetsen', ingezonden door D. Hoetmer uit Huizen. Het eerste wat we dachten, toen we dit programmaatje eens probeerden, was dat er nu eindelijk iemand in geslaagd was om een computer-ver-

10 ' LOPENDE FUNKTIIETOETSEN	0
20 ' ingezonden door D. Hoetmer, Huizen	0
30 ' FOR L=0 TO 100: NEXT L: N=N+1: WID TH N: IF N=37 THEN 40 ELSE 30	102
40 ' FOR L=0 TO 100: NEXT L: N=N-1: WID TH N: IF N=1 THEN 30 ELSE 40	238

nieler te schrijven. Pas na bestudering van de listing zagen we de truuk. Probeer u het maar eens, en zoek er maar een nuttige toepassing voor.

Tropische verrassingen

Ook op Curacao leest men MCM. En bedenkt leuke Kort & Krachtigjes, zo bleek ons toen we deze inzending van Ramon Beuker onder ogen kregen. Het is een wat simpele toepassing van de vele mogelijkheden van de Video Display Processor, waarvan er een aantal niet vanuit Basic te gebruiken zijn.

10 ' TROPISCHE VERRASSINGEN	0
20 ' ingezonden door Ramon Bentker, Curacao	0
30 ' SCREEN 1	158
40 ' CLS	110
50 ' COLOR 15,4,4	134
60 ' GE=-1	156
70 ' GE=GE+1	96
80 ' FOR CH=0 TO 255	206
90 ' VDP(3)=GE	81
100 ' PRINT CHR\$(CH);	182
110 ' NEXT CH	165
120 ' GOTO 70	252

Deze 'tropische verrassing' PRINT de hele tekenset op SCREEN1, maar dan niet - zoals te verwachten zou zijn - in een kleur. Officieel heet het dat we op SCREEN2 slechts twee kleuren kunnen gebruiken, de voorgrond- en de achtergrondkleur. Met dit programmaatje zien we echter veel meer kleuren verschijnen.

Om uit te leggen wat hier nu precies aan de hand is moeten we even een beetje technisch worden.

Het is namelijk zo dat de VDP alle informatie die nodig is om uiteindelijk een beeld op te bouwen uit het Video-RAM oftewel VRAM haalt. Daartoe bevat het VRAM een aantal tabellen, waar bijvoorbeeld de patroontabel (tekenset-vormen) en naamtabel (welk teken staat waar op het scherm) toe behoren. In ieder van de SCREEN-modes is de indeling van VRAM weer anders, zo zijn de diverse tabellen die met sprites te maken hebben alleen beschikbaar in de scherm-modes die ook inderdaad sprites ondersteunen. Maar met scherm 1 is er iets bijzonders aan de hand. Na een SCREEN1 opdracht is er namelijk wel een kleurentabel in VRAM gedefinieerd, maar die wordt althans vanuit Basic niet gebruikt.

Daar is op zich een goede reden voor, die kleurentabel is namelijk nogal beperkt. Weliswaar kunnen we met die kleurentabel voor- en achtergrondkleuren vrijelijk instellen, maar dat kan niet voor ieder teken afzonderlijk. De enige mogelijkheid is om per groep van acht in de ASCII-tabel achtereenvolgende tekens een eigen combinatie te kiezen.

Nu zijn heel wat manieren om dit effect, bijvoorbeeld in spelletjes toch nuttig te gebruiken - we komen er binnenkort wel eens op terug in een speciaal artikel - maar vanuit Basic zou het inderdaad te beperkt zijn.

Bovendien zijn er meerdere manieren om dit effect te bewerkstelligen, meestal zal men rechtstreeks VPOKEN in die kleurentabel, die vanaf VRAM-adres 8192 te vinden is. Het derde besturingsregister van de Video Display Processor bevat echter ook een wijzer naar dat VRAM-kleurentabel-adres, eentje die we desgewenst zelf kunnen veranderen. Dat VDP(3) namelijk is een 1-bytes register, dat dus een waarde tussen de 0 en de 255 kan bevatten, en door die waarde met &H40 (64 decimaal) te vermenigvuldigen krijgen we het start-adres van de kleurentabel.

Daar heeft onze inzender dan ook gebruik van gemaakt. In regel 90 wordt steeds een andere waarde in VDP(3) gezet, vanaf 0 tot en met 255, waardoor het startadres van de kleurentabel als het ware door VRAM gaat 'wandelen'. Steeds weer verschuift de kleurentabel, waardoor er nieuwe kleurcombinaties verschijnen afhankelijk van wat er op die plek in VRAM staat. Het programma begint met VDP(3)=0, wat betekent dat de MSX zijn kleurentabel-informatie opeens uit de naamtabel haalt. Wat daar staat heeft feitelijk niets met kleurinformatie te maken, maar kan wel als zodanig gebruikt worden, wat uiteindelijk het nogal speciale effect van 'tropische verrassingen' opleverd.

Toch vonden wij het programma wat slordig. Zo blijkt dat hele stukken VRAM geen zichtbare kleuren opleveren. Met andere woorden, voor- en achtergrond-kleur zijn gelijk, waardoor er niets op het scherm te zien valt.

Bovendien probeert Ramon alle tekens te PRINTen, hetgeen nu eenmaal voor de tekens tot en met ASCII-waarde 32 niet zonder meer kan.

Vandaar onze wat aangepaste versie, die wat netter in elkaar zit.

10 ' TROPISCHE VERRASSINGEN	0
20 ' ingezonden door Ramon Bentker, Curaçao	0
30 ' ietwat aangepast	0
40 SCREEN 1: COLOR 15,4,4: FOR GE=0 T	
0 109: VDP(3)=GE: FOR CH=33 TO 255: PRINT CHR\$(CH);: NEXT CH: NEXT GE: SCREEN 0	69

U ziet het, er zit heel wat meer in de MSX1 Video Display Processor dan men zo op het eerste gezicht zou denken.

Stilstaande kantlijn

Wie eenmaal de weg door VRAM - Video-RAM - een beetje kent kan heel wat vreemde grappen en grollen op het scherm laten verschijnen. Zo stuurde P.C. Spruit ons het volgende Kort & Krachtigje in, dat de MSX opeens van vaste kantlijnen voorziet.

10 ' STILSTAANDE KANTLIJN	0
20 ' INGEZONDEN DOOR: P.C. SPRUIT, NI EUWERKERK A/D IJSSEL	0
30 A=0: B=1: C=38: D=39	112
40 BA=BASE(0)	47
50 FOR N=0 TO 24	26
60 VPOKE BA+(N*40)+A,219	112
70 VPOKE BA+(N*40)+B,219	133
80 VPOKE BA+(N*40)+C,219	154
90 VPOKE BA+(N*40)+D,219	175
100 NEXT N	249

Pas even op, het werkt alleen goed als u in schermtype 0 met een breedte van 36 tekens werkt.

De toegepaste truuk is het ei van Columbus, als je eenmaal weet hoe het werkt. Het VRAM bevat namelijk onder andere een zogenaamde naamtabel, waarin bijgehouden wordt op waar wat op het scherm staat. Die naamtabel moet maximaal van 24 regels van ieder 40 posities kunnen vasthouden welk teken er staat en is dan ook 40 maal 24 is 960 bytes lang. Ieder van die bytes bevat de ASCII-kode van de overeenkomstige schermpositie.

Het eerste byte uit de tabel bevat de code voor het teken linksboven op het scherm, de volgende byte het teken daarnaast enzovoorts. Het eenenveertigste byte bevat dan het eerste teken van de tweede regel.

Het omhoog scrollen van het beeld als we op de onderste regel iets afdrukken wordt veroorzaakt doordat de naamtabel veertig posities naar boven opschuift.

Kortom, in de naamtabel in VRAM vinden we een representatie van het schermbeeld. De indeling is altijd hetzelfde, ook al gebruiken we via een WIDTH-kommando minder dan die 40 tekens per regel. In dat geval worden de niet-gebruikte posities gewoon met de ASCII-kode 32 - de spatie - gevuld.

En daar maakt deze inzending gebruik van. Als we ons even beseffen dat BASE(0) het begin-adres van de naamtabel bevat wordt het allemaal zonneklaar. Voor alle 24 regels op het scherm worden er eenvoudigweg ASCII-kodes voor witte blokkjes (219) op de niet gebruikte schermposities geVPOKEd.

Omdat de Video Display Processor deze niet gebruikte posities verder met rust laat als er omhoog gescrolled wordt krijgen we zo een stilstaande kantlijn.

Hoe slim bedacht ook, we konden het niet laten om 'stilstaande kantlijn' ook zelf nog even dunnetjes over te doen. Vooral het viervoudige VPOKE moest naar ons idee wat eleganter opgelost kunnen worden, terwijl ingebouwde SCREEN en WIDTH opdrachten ons ook een goed idee leken.

10 ' STILSTAANDE KANTLIJN	0
20 ' INGEZONDEN DOOR: P.C. SPRUIT, NI EUWERKERK A/D IJSSEL	0
30 ' gewijzigde versie	0
40 WIDTH 36	81
50 BA=BASE(0)	48
60 FOR N=0 TO 24	27
70 FOR M=1 TO 4	252
80 VPOKE BA+(N*40)+M-3,32+N*4+M	221
90 NEXT M	155
100 NEXT N	249

Bovendien worden hier wat andere waardes geVPOKEd, wat weer een nieuw effectje oplevert.

OVERZICHT

VAN ALLE MSX-BASIC COMMANDO'S EN FUNKTIES

Wie kent dat niet; dat zoeken naar een bepaald Basic-kommando. Wat was nu ook alweer de functie om een getal in tekst - 'string' volgens de programmeurs - te veranderen. Hopeloos zoeken en uitproberen is soms de enige uitweg.

Om het u voortaan een beetje makkelijker te maken hebben we een werkelijk volledig overzicht opgenomen van *alle* MSX-Basic woorden. Ieder kommando, elke functie, van zowel MSX1 als MSX2 en ook Disk-Basic kunt u op de volgende pagina's terugvinden. Kompleet met een korte omschrijving van de werking ervan.

Bovendien hebben we een lijstje opgenomen van alle fouten die er in MSX-Basic kunnen optreden, met een Nederlandse omschrijving van de fout. Ideaal voor programmeurs en niet-programmeurs.

Hoe het werkt

Op de volgende bladzijden vindt u een volledige opsomming van de kommando's, functies en foutnummers die MSX kent. Om het terugvinden van een bepaald woord makkelijker te maken staan ze gegroepeerd op hun gebruik. Zo staan alle kommando's die te maken hebben met in- en uitvoer van gegevens bij elkaar, u kunt ze in één oogopslag overzien.

Daarbij kunt u meteen zien wat u achter zo'n kommando allemaal aan *parameters* kunt zetten, met andere woorden, wat u er allemaal mee kunt doen. Zo kunt u snel en makkelijk bepalen wat in een bepaalde situatie de beste keus is.

Verschillen

Nu kennen we eigenlijk drie versies van MSX-Basic. Naast de standaard MSX-Basic kommando's en functies zoals die in elke MSX1 - en ook in MSX2 natuurlijk - te vinden zijn kent MSX2 nog een aantal nieuwe mogelijkheden. Sommige daarvan wor-

den bestuurd met volledig nieuwe kommando's, de SET-kommando's bijvoorbeeld.

Maar andere mogelijkheden zijn juist weer aangebracht door in MSX1 kommando's nieuwe mogelijkheden in te bouwen. Zo kent het SCREEN-kommando in MSX2 veel en veel meer mogelijkheden.

Daarnaast brengt een MSX diskdrive - die een eigen stuk ROM-geheugen bevat - ook weer wat extra Basic-mogelijkheden met zich mee. Het kommando FILES bijvoorbeeld werkt alleen op een MSX-computer met een diskdrive. Op een machine zonder disk drive is FILES niet bekend; het levert een foutmelding op.

Al met al zijn er op dit moment wel *vier* mogelijkheden voor een MSX computer. Op een rijtje gezet zijn dat:

MSX1
MSX1 met diskdrive
MSX2
MSX2 met diskdrive

Elk van die vier mogelijke MSX-systemen heeft zijn eigen verzameling kommando's en functies. Om aan te geven welke van de hierna beschreven Basic-woorden op uw computer werken hebben we een tweetal grijs tinten gebruikt.

De kommando's en functies die op een *witte* achtergrond staan kunnen op *elke MSX-computer* gebruikt worden.

De kommando's en functies die op een *lichtgrijze* achtergrond staan kunnen op *MSX2-computers* gebruikt worden.

BEVELEN EN INSTRUKTIES

BEVELEN VOOR HET PROGRAMMEREN

schrijfwijze	toepassing	voorbeeld
AUTO [nummer beginregel] [, verhoging]	Automatisch genereren van regelnummers.	AUTO 100, 10
DELETE [regelnummer] [- regelnummer]	Verwijderen van regels uit een programma.	DELETE 30-60
LIST [nummer beginregel] [-] [nummer laatste regel]	Zet lijst van programma-regels op het scherm.	LIST
NEW	Programma wissen.	
RENUM [nieuw nummer beginregel], [oud nummer beginregel], [verhoging]	Regels hernummeren.	RENUM 100, 10, 10
REM of '	Opmerking invoegen.	REM---PROGRAM 1---
KEY LIST	Geeft de functies van de funktietoetsen weer.	

BEVELEN VOOR DEFINIËREN EN INSTELLEN

schrijfwijze	toepassing	voorbeeld
CLEAR [formaat gebied voor letterteken] [, hoogste adres]	Geeft alle variabelen de beginwaarde en stelt de grenzen in van het gebied voor lettertekenrijen en voor het geheugen in BASIC.	CLEAR 400, 55296
DIM naam variabele (maximale waarde onder-index [, maximale waarde onder-index] ...) [, naam variabele (), ...]	Instellen van de naam, soort en afmetingen van een lijstvariabele.	DIM A\$ (100)
DEF $\left. \begin{array}{l} \text{INT} \\ \text{SNG} \\ \text{DBL} \\ \text{STR} \end{array} \right\}$ letterteken [- letterteken] [, letterteken [- letterteken]] ...	Definiëren soort variabele aan de hand van de eerste letter van de naam. (INT: geheel getal, SNG: enkele precisie, DBL: dubbele precisie, STR: rij lettertekens)	DEFINT I-N
DEF FN funktienaam [(parameter [, parameter] ...)]= uitdrukking	Definiëren gebruikersfunctie.	DEF FNA (X)= A * X^2+B * X+C
ERASE lijstvariabele [, naam lijstvariabele] ...	Wissen lijstvariabelen.	ERASE A, B, C
KEY nummer funktietoets, rij lettertekens	Definiëren rijen voor funktietoetsen.	KEY 1, "LLIST"+CHR\$(13)

<p>SET VIDEO [modus], [helderheid], [in/uitgangskeuze], [synchronisatie], [geluidsmenging], [video-ingangssignaal], [audio/video-sturing]</p>	<p>Voor het kiezen van de instellingen voor dubbelbeeldweergave, geluidsmengen, enz. (alleen voor computers met dubbelbeeldfunctie)</p> <p>Modus</p> <ul style="list-style-type: none"> 0: computersignaal (alleen interne synchronisatie) 1: computersignaal 2: dubbelbeeld 3: TV-beeld <p>Helderheid</p> <ul style="list-style-type: none"> 0: normale helderheid 1: het TV-beeld is nog maar half zo helder als normaal <p>In/uitgangskeuze</p> <ul style="list-style-type: none"> 0: de video-kleuraansluiting dient als signaal-ingang 1: de video-kleuraansluiting dient als signaal-uitgang <p>Synchronisatie</p> <ul style="list-style-type: none"> 0: intern synchronisatiesignaal 1: extern synchronisatiesignaal <p>Geluidsmenging</p> <ul style="list-style-type: none"> 0: Extern geluidssignaal niet gemengd 1: Rechter kanaal extern geluidssignaal gemengd 2: Linker kanaal extern geluidssignaal gemengd 3: Beide kanalen extern geluidssignaal gemengd <p>Video-ingangskeuze</p> <ul style="list-style-type: none"> 0: ingangssignaal van RGB multi-aansluiting 1: Ingangssignaal van video-ingangsaansluiting <p>Audio/video-sturing</p> <ul style="list-style-type: none"> 0: TV-signaal 1: Extern videosignaal 	<p>SET VIDEO 2</p>
---	---	--------------------

BEVELEN MET GEHEUGENSCHAKELFUNKTIE

schrijfwijze	toepassing	voorbeeld
SET ADJUST (X, Y)	Verplaatst het beeld naar een nader omschreven plaats op het scherm.	SET ADJUST (-4, 3)
SET BEEP [klank], [volume]	Voor kiezen van de gewenste pieptoon.	SET BEEP 2, 3
SET TITLE ["titel"], [kleur]	Voor instellen van een titel die verschijnt na starten van het systeem.	SET TITLE "SONY"
SET PROMPT "oproep"	Voor instellen van een oproep die verschijnt wanneer gewacht wordt op invoer van een BASIC bevel.	SET PROMPT "Klaar"
SET PASSWORD "wachtwoord"	Voor instellen van een wachtwoord voor toegang tot het systeem.	SET PASSWORD "BASIC"
SET SCREEN	Voor vastleggen van de geldende SCREEN waarden als waarden die bij inschakelen automatisch worden aangehouden.	

BEVELEN VOOR IN- EN UITVOER VAN GEGEVENS

schrijfwijze	toepassing	voorbeeld
DATA konstante [, konstante] [, konstante] ...	Invoeren van gegevens om te lezen met een READ bevel.	DATA 3, 4, 5, 6, ABC, "C, D"
INPUT ["invoeraanwijzing";] variabele [, variabele] [, variabele] ...	Invoeren van de waarde van een variabele via het toetsenbord.	INPUT "A\$=";A\$
LINE INPUT ["invoeraanwijzing";] variabele	Toewijzen van maximaal 254 lettertekens aan een rij-variabele via het toetsenbord.	LINE INPUT "C\$=";C\$
[LET] variabele=x	Gegevens toewijzen aan een variabele.	LET A=A+5
MID\$ (X\$, M[, N])	Vervangt lettertekens vanaf M-de letterteken van de rij X\$ door lettertekens vanaf begin tot en met N-de letterteken van rij Y\$.	MID\$ (A\$, 2, 5)=B\$
PRINT [uitdrukking] [scheidingsteken] [uitdrukking] [scheidingsteken] ... of ? [uitdrukking] [scheidings- teken] [uitdrukking] [scheidingsteken] ...	Zet gegevens op het scherm. Scheidingsteken zijn de komma (,), puntkomma (;) of een spatie.	PRINT A;B;C

<p>PRINT USING opmaaksymbool; uitdrukking [, uitdrukking] ...</p>	<p>Zet gegevens op het scherm in een gewenste opmaak. Opmaaksymbolen:</p> <p>“!” Geeft het eerste letterteken weer.</p> <p>“\n spaties \” Geeft n+2 lettertekens weer.</p> <p>“&” Geeft de gehele rij weer.</p> <p>“#” Geeft voor numerieke gegevens het aantal cijfers.</p> <p>“+” Geeft + of – voor (na) numerieke gegevens.</p> <p>“–” Geeft – na negatieve numerieke gegevens.</p> <p>“**” Vult de ruimte voor een getal op met *-jes.</p> <p>“££” Zet £ voor numerieke gegevens.</p> <p>“**£” Zet £ voor numerieke gegevens en vult de ruimte ervoor op met *-jes.</p> <p>“,” Zet een komma tussen elke drie cijfers links van de decimale punt.</p> <p>“^” Geeft getalwaarden met drijvende decimale punt.</p>	<pre>10 A\$="ABCDEFGG" 20 PRINT USING "!";A\$ 30 PRINT USING "\ \";A\$ 40 PRINT USING "SS&TTT";A\$ PRINT USING "###.##";123.45,10.5 PRINT USING "+###";100,-200 PRINT USING "###-";100,-200 PRINT USING "*###";100,-200 PRINT USING "££###";100,-200 PRINT USING "* * £###";10,-20 PRINT USING "#####.###";1234.56 PRINT USING "###^";123.98</pre>
<p>READ variabele [, variabele] [, variabele] ...</p>	<p>Lezen van de gegevens uit een DATA bevel.</p>	<p>READ A%</p>
<p>RESTORE [regelnummer]</p>	<p>Aangeven van de regel met het DATA bevel dat door het volgende READ bevel moet worden gelezen.</p>	<p>RESTORE100</p>
<p>SWAP variabele, variabele</p>	<p>Uitwisselen van de waarde van twee variabelen.</p>	<p>SWAP A,B</p>

BEVELEN VOOR HET REGELEN VAN DE PROGRAMMAVERWERKING

schrijfwijze	toepassing	voorbeeld
RUN [regelnummer]	Start de verwerking van een programma.	RUN 100
 RUN "[diskette-eenheidsnaam] bestandsnaam [. soortnaam]" [, R]	Laadt een programma en start de verwerking	RUN "PROG.BAS"
STOP	Onderbreekt de verwerking van een programma.	
CONT	Herstart de verwerking van een programma.	
END	Beëindigt de verwerking van een programma.	
TRON	Geeft nummer verwerkte regel aan.	
TROFF	Annuleert TRON.	
FOR variabele= beginwaarde TO eindwaarde [STEP verhoging] NEXT [variabele]	Nogmaals verwerken van de programmaregels tussen FOR en NEXT.	FOR I=1 TO 10 STEP 2 NEXT I
GOSUB regelnummer RETURN [regelnummer]	Doorgaan met aangegeven subroutine. Bij RETURN terugkeren naar hoofprogramma	100 GOSUB 1000 1000 1100 RETURN
GOTO regelnummer	Doorgaan met de aangegeven regel.	GOTO 100
IF uitdrukking { THEN { bevel regelnummer } GOTO regelnummer } [ELSE { bevel regelnummer }]	Verwerking afsplitsen afhankelijk van de waarde van een uitdrukking	IF X=0 THEN 100 ELSE 200
ON uitdrukking GOTO regelnummer [, regelnummer] ...	Verwerking afsplitsen afhankelijk van de waarde van een uitdrukking.	ON A GOTO 100, 200, 300
ON uitdrukking GOSUB regelnummer [, regelnummer] ...	Verwerking afsplitsen afhankelijk van de waarde van een uitdrukking.	ON SGN (A)+ 2 GOSUB 1000, 2000, 3000

BEVELEN VOOR WEERGAVE OP HET SCHERM

schrijfwijze	toepassing	voorbeeld
<p>SCREEN [modus], [formaat beeldpatroon], [intoetssignaal], [snelheid in baud], [soort afdrukeenheid], [vervlechttingsfunctie]</p>	<p>Bepalen van de schermweergavekarakteristieken.</p> <p>Modus</p> <ul style="list-style-type: none"> 0: 80 × 24 tekens tekstschermb 1: 32 × 24 tekens tekstschermb 2: 256 × 192 stippen, 16 kleuren grafisch scherm 3: 64 × 48 stippen, 16 kleuren grafisch scherm 4: 256 × 192 stippen, 16 kleuren grafisch scherm met beeldpatroon-functie 5: 256 × 212 stippen, 16 kleuren grafisch scherm met beeldpatroon-functie 6: 512 × 212 stippen, 4 kleuren grafisch scherm met beeldpatroon-functie 7: 512 × 212 stippen, 16 kleuren grafisch scherm met beeldpatroon-functie 8: 256 × 212 stippen, 256 kleuren grafisch scherm met beeldpatroon-functie <p>Formaat beeldpatroon</p> <ul style="list-style-type: none"> 0: 8 × 8 stippen zonder vergroting 1: 8 × 8 stippen met vergroting 2: 16 × 16 stippen zonder vergroting 3: 16 × 16 stippen met vergroting <p>Intoetssignaal</p> <ul style="list-style-type: none"> 0: Intoetssignaal wordt onderdrukt 1: Intoetssignaal klinkt <p>Snelheid in baud</p> <ul style="list-style-type: none"> 0: 1200 baud 1: 2400 baud <p>Soort afdrukeenheid</p> <ul style="list-style-type: none"> 0: MSX afdrukeenheid 1: Andere dan MSX 	<p>SCREEN 2, 0,0</p>

	Vervlechtingfunctie 0: normaal, geen vervlechting 1: vervlechting 2: vervlechting, afwisselend even/oneven pagina's 3: vervlechting, afwisselend even/oneven pagina's	
SET PAGE [weergegeven pagina] [, actieve pagina]	Bepaalt de weergegeven pagina en de actieve pagina.	SET PAGE 0, 1
WIDTH aantal lettertekens	Geeft het aantal lettertekens per regel op het tekstscherf.	WIDTH 28
CLS	Gehele scherm wissen.	
KEY { ON } { OFF }	Funkties van de funktie- toetsen weergeven of wissen.	KEY OFF
LOCATE [x-coördinaat], [y-coördinaat], [cursor aan/uit]	Cursor verplaatsen. Cursor aan/uit 0: Cursor onzichtbaar 1: Cursor zichtbaar	LOCATE 10, 12, 1
COLOR [kleur voorgrond], [kleur achtergrond], [kleur randgebieden]	Bepalen kleuren voor- en achtergrond en randgebieden.	COLOR 8, 15, 2
COLOR=(paletnummer, helderheid rood, helderheid groen, helderheid blauw)	Wijst kleuren aan het kleurpalet toe.	COLOR=(2, 0, 3, 7)
COLOR=RESTORE	Wijst de inhoud van de kleurenoverzichtstabel in het video RAM geheugen toe aan het kleurpalet- register voor het beeld- scherm.	
COLOR [=NEW]	Herstelt de oorspronke- lijke waarden van het kleurpalet.	
PUT SPRITE nummer beeldvlak, [[STEP] (x-coördinaat, y-coördinaat)], [kleur], [beeldpatroonnummer]	Weergeven van een gekozen beeldpatroon op de gekozen plaats op een gekozen beeldvlak.	PUT SPRITE 0, (100, 50), 7, 2

<p>COLOR SPRITE\$ (beeldvlaknummer)="letterteken uitdrukking"</p>	<p>Bepaalt de kleur van elke lijn van een beeldsegment. Betekenis van elk van de bits:</p> <table border="1" data-bbox="597 367 923 398"> <tr> <td>B7</td><td>B6</td><td>B5</td><td>B4</td><td>B3</td><td>B2</td><td>B1</td><td>B0</td> </tr> </table> <p>B7 Voor 1, verplaatst beeldsegment 32 punten naar links. B6 Voor 1, negeert de prioriteitsplaats van het beeldsegment en geeft gekombineerde beeldsegmenten, waar deze elkaar overlappen, in de kleur die verkregen wordt door een logische OR-bewerking met de kleurcodes uit te voeren. B5 Voor 1, negeert het overlappen van verschillende beeldsegmenten. B4 Wordt niet gebruikt. B3—B0 Kleurpaletcode.</p>	B7	B6	B5	B4	B3	B2	B1	B0	<p>COLOR SPRITE\$(0) = CHR\$(1) + CHR\$(7)</p>
B7	B6	B5	B4	B3	B2	B1	B0			
<p>COLOR SPRITE (beeldvlaknummer) = paletnummer</p>	<p>Wijzigt de kleur van een beeldpatroon op het aangegeven beeldvlak.</p>	<p>COLOR SPRITE(1) = 4</p>								
<p>Logische bewerkingen</p>	<p>PSET, PRESET, AND, OR, XOR, TPSET, TPRESET, TAND, TOR, TXOR</p>									

BEVELEN VOOR WEERGAVE OP HET GRAFISCHE SCHERM

schrijfwijze	toepassing	voorbeeld
CIRCLE [STEP] (x-coördinaat, y-coördinaat), straal, [kleurcode], [beginhoek], [eindhoek], [hoogte/breedte-verhouding]	Cirkel tekenen.	CIRCLE (80, 60), 15, 8
DRAW "grafische deelinstructies"	Willekeurige grafische voorstelling tekenen.	DRAW "S40U5R5D5L5"
LINE [[STEP] (x-coördinaat, y-coördinaat)]-[STEP] (x-coördinaat, y-coördinaat), [kleurcode] $\left\{ \begin{matrix} [L, B] \\ [L, BF] \end{matrix} \right\}$, [logische bewerking]	Lijn of vierkant tekenen.	LINE -STEP (20, 50),, B
PAINT [STEP] (x-coördinaat, y-coördinaat), [weergave kleur], [kleurcode randlijn]	Kleuren van een gebied binnen een randlijn.	PAINT (120, 100)
PSET [STEP] (x-coördinaat, y-coördinaat), [kleurcode], [logische bewerking]	Stip zetten.	PSET STEP (10, 10), 14
PRESET [STEP] (x-coördinaat, y-coördinaat), [kleurcode], [logische bewerking]	Stip zetten of wissen.	PRESET (100, 100)

BEVELEN VOOR HET VERWERKEN VAN BEELDSCHERMGEGEVENS

schrijfwijze	toepassing	voorbeeld
COPY (X1, Y1)–(X2, Y2) [, bronpagina] TO (X3, Y3), [bestemmingspagina], [logische bewerking]	Brengt beeldschermgege- vens in het video-RAM geheugen over naar andere sectoren van het VRAM geheugen	COPY (20, 30)–(70, 50), 1 TO (90, 60), 0, AND
COPY (X1, Y1)–(X2, Y2) [, bronpagina] TO naam lijstvariabele	Brengt beeldschermgege- vens in het video-RAM geheugen over naar een lijstvariabele	COPY (20, 30)–(70, 50), 0 TO S
COPY naam lijstvariabele [, richting] TO (X3, Y3) [bestemmingspagina], [logische bewerking]	Brengt beeldschermgege- vens in een lijstvariabele over naar het VRAM geheugen	COPY S, 1 TO (100, 100), 1, XOR
 COPY (X1, Y1)–(X2, Y2) [, bronpagina] TO “[diskette- eenheidnaam] bestandsnaam [, soortnaam]”	Slaat beeldschermgege- vens in het video-RAM geheugen op in een bestand op diskette	COPY (10, 10)–(120, 90) TO “PORTRAIT.PIC”
 COPY “[diskette- eenheidnaam] bestandsnaam [, soortnaam]” [, richting] TO (X3, Y3) [bestemmingspagina], [logische bewerking]	Laadt beeldschermgege- vens vanuit een bestand op diskette in het video- RAM geheugen	COPY “PORTRAIT.PIC” TO (10, 10)
 COPY “[diskette- eenheidnaam] bestandsnaam [, soortnaam]” TO lijstvariabele	Brengt beeldschermgege- vens vanuit een bestand op diskette in een lijstvariabele	COPY “PORTRAIT.PIC” TO S
 COPY lijstvariabele TO “[diskette-eenheidnaam] bestandsnaam [, soortnaam]”	Slaat beeldschermgege- vens vanuit een lijst- variabele op in een bestand op diskette	COPY S TO “PORTRAIT.PIC”
COPY SCREEN [modus], [masker]	Zet een inkomend video- signaal om in digitale gegevens en schrijft het in de stuureenheid voor het beeldscherm. (alleen voor computers met een digitaliserings- functie) Modus 0: het signaal van slechts één veld wordt gedigitali- seerd en naar de pagina op het beeld- scherm uitgeschre- ven. 1: de signalen van twee velden (1 beeld) worden gedigitali- seerd. Een hiervan wordt uitgeschreven naar de pagina waarvan het nummer gelijk is aan de weergegeven pagina min 1, en het andere wordt uitgeschreven naar de pagina op het beeldscherm.	

Grafische deelinstrukties

(Met B wijzigt een deelinstrukctie alleen het beginpunt zonder een lijn te trekken.

Met N trekt de deelinstrukctie een lijn, maar wijzigt niet het beginpunt.)

deel-instrukctie	toepassing	begin-waarde	deel-instrukctie	toepassing	begin-waarde
Mx, y	Naar een absolute positie (x, y)		Fn	Naar rechtsonder	n=1
M ± x, ± y	Verplaats over afstand ± x, ± y vanuit de huidige positie.		Gn	Naar linksonder	n=1
Un	Naar boven	n=1	Hn	Naar linksboven	n=1
Dn	Naar beneden	n=1	An	Draai het coördinatenstelsel	
Rn	Naar rechts	n=1	Cn	Kies een kleur	n=15
Ln	Naar links	n=1	Sn	Kies het aantal stippen per eenheid.	n=4
En	Naar rechtsboven	n=1	X rij-variabele;	Voer het deelbevel toegekend aan de rij-variabele uit.	

BEVELEN VOOR HET SPELEN VAN MUZIEK

schrijfwijze	toepassing	voorbeeld
BEEP	Laat een pieptoon klinken.	BEEP: BEEP: BEEP
SOUND PSG registernummer, uitdrukking	Schrijf gegevens in het PSG register.	SOUND 7, 7
PLAY "muziek deelinstrukties" [, "muziek deelinstrukties"] [, "muziek deelinstrukties"]	Muziek spelen.	PLAY "O4L4CEGEL1C"

Muziek deelinstrukties

deel-instructie	toepassing en bereik	begin-waarde	deel-instructie	toepassing en bereik	begin-waarde
$A \begin{bmatrix} \# \\ + \\ - \end{bmatrix} -$ $G \begin{bmatrix} \# \\ + \\ - \end{bmatrix}$	Muzieknoten		Tn	Tempo $32 \leq n \leq 255$	$n = 120$
On	Oktaaf $1 \leq n \leq 8$	$n = 4$	Vn	Volume $0 \leq n \leq 15$	$n = 8$
Nn	Toonhoogte $0 \leq n \leq 96$		Mn	Frekwentie omhullende $1 \leq n \leq 65535$	$n = 255$
Ln	Lengte $1 \leq n \leq 64$	$n = 4$	Sn	Patroon omhullende $1 \leq n \leq 15$	$n = 1$
Rn	Rust $1 \leq n \leq 64$	$n = 4$	▪	Stip	
X rij-variabele;	Voer het deelbevel toegekend aan de rij-variabele uit.				

BEVELEN VOOR PROGRAMMA- EN DATA-BESTANDEN

schrijfwijze	toepassing	voorbeeld
MAXFILES=uitdrukking	Instellen van het aantal bestanden dat in een programma geopend kan worden.	MAXFILES=3
OPEN "[apparaatnaam] [bestandsnaam [. soortnaam]]" [FOR modus] AS [#] bestandsnummer [LEN=bloklengte]	Openen van een bestand en kiezen van een modus. Modus: OUTPUT Schrijven INPUT Lezen Bij invullen van de modus wordt een volgordebestand geopend. Bij niet invullen wordt een direkt toegankelijk bestand geopend.	OPEN "CRT : TEST" FOR OUTPUT AS #1
PRINT # bestandsnummer, [uitdrukking] [scheidingsteken] [uitdrukking]	Gegevens op volgorde in een volgordebestand schrijven.	PRINT #1, "ABC"
PRINT # bestandsnummer, USING opmaaksymbool; uitdrukking [, uitdrukking] ...	Gegevens op volgorde met een gekozen opmaak in een volgordebestand schrijven. (Zie PRINT USING.)	PRINT #1, USING "\ \";A\$
INPUT # bestandsnummer, variabele [, variabele] ...	Gegevens op volgorde uit een volgordebestand lezen en aan variabelen toewijzen.	INPUT #1, A, B, C
LINE INPUT # bestandsnummer, rij-variabele	Rij van maximaal 254 lettertekens uit een volgordebestand lezen en aan een variabele toewijzen.	LINE INPUT #1, A\$
CLOSE [#] [bestandsnummer] [, bestandsnummer] ...	Bestand(en) sluiten.	CLOSE #1, 2
SAVE "[apparaatnaam] [bestandsnaam]"	Programma in ASCII code opslaan (anders dan op diskette).	SAVE "CAS:PROGRAM"
 SAVE "[diskette-eenheidnaam] [bestandsnaam [. soortnaam]]" [,A]	Programma op diskette opslaan. Bij invullen van de A parameter wordt het programma in ASCII code opgeslagen, en bij weglaten van de A parameter wordt het in brugtaal opgeslagen.	SAVE "GAME1.BAS" SAVE "GAME2.ASC",A
LOAD "[apparaatnaam] [bestandsnaam]"	Programma in ASCII code laden (anders dan van diskette).	LOAD "CAS:PROGRAM"
 LOAD "[diskette-eenheidnaam] [bestandsnaam [. soortnaam]]" [,R]	Programma vanaf diskette laden.	LOAD "GAME1.BAS",R
MERGE "[apparaatnaam] [bestandsnaam]"	Programma in ASCII code laden en samenvoegen met een programma in het geheugen.	MERGE "CAS:PROG2"

 MERGE "[diskette- eenheidnaam] [bestandsnaam [. soortnaam]]"	Laadt een programma dat is opgeslagen in ASCII code, en voegt het samen met een programma in het geheugen.	MERGE "GAME2.ASC"
BSAVE "[apparaatnaam] [bestandsnaam]", beginadres, eindadres [, beginadres verwerking]	Geheugeninhoud binnen het aangegeven adres opslaan. (anders dan op diskette)	BSAVE "CAS:GAME", &H3000, &H3FFF
 BSAVE "[diskette- eenheidnaam] [bestandsnaam] [. soortnaam]]", beginadres, eindadres, [, beginadres verwerking], {[,S]}	Slaat de inhoud van het hoofdgeheugen (bij weglaten S parameter) of van het video RAM geheugen (bij invullen S parameter) op diskette op.	BSAVE "PROG.BIN", &HE000, &HE800 BSAVE "CHART", 0, &H3FFF, S
BLOAD "[apparaatnaam] [bestandsnaam]" [, R] [, verschuiving]	Programma in machine- taal laden. (anders dan van diskette) Met ,R programma vervolgens uitvoeren. De verschuiving geldt voor het geheugenadres bij het laden.	BLOAD "CAS:GAME", R
 BLOAD "[diskette- eenheidnaam] [bestandsnaam [. soortnaam]]" {[,R]} [, verschuiving] {[,S]}	Laadt een programma in machinetaal vanaf diskette. Bij invullen van de R parameter wordt het programma geladen en tevens verwerkt. Bij invullen van de S parameter worden de gegevens uit het bestand in het video RAM geheugen geladen.	BLOAD "PROG.BIN",R BLOAD "CHART",S
CSAVE "bestandsnaam" [, snelheid in baud]	Programma in brugtaal op cassette opslaan. Snelheid in baud: 1 1200 baud 2 2400 baud	CSAVE "STAR"
CLOAD ["bestandsnaam"]	Programma vanaf cassette laden.	CLOAD "STAR"
CLOAD? ["bestandsnaam"]	Programma op cassette met programma in geheugen vergelijken.	CLOAD? "STAR"
 FIELD [#] bestandsnum- mer, aantal lettertekens AS rijvariabele [, aantal letter- tekens AS rij-variabele] ...	Geeft de lengte van 1 blok (record) van een direkt toegankelijk bestand.	FIELD # 1, 12, AS NAM\$, 14 AS TEL\$
 LSET rij-variabele= lettertekenrij RSET rij-variabele= lettertekenrij	Schrijft een lettertekenrij in een rij-variabele die in een blok gedefinieerd is. (bij LSET worden de gegevens onder elkaar vanaf de linkerkantlijn ingeschreven; bij RSET vanaf de rechterkantlijn)	LSET TEL\$=B\$ RSET NAM\$="TOM"

 PUT [#] bestandsnummer [, bloknummer]	Schrijft de inhoud van een blok in een direkt toegankelijk bestand op diskette.	PUT #1, 1
 GET [#] bestandsnummer [, bloknummer]	Leest één blok uit een direkt toegankelijk bestand op diskette.	GET #1, 10

Apparaatnaam

CAS:..... Cassetterecorder
 CRT:..... Tekstscherf
 GRP:..... Grafisch scherm
 LPT:..... Afdrukeenheid
 MEM:..... Geheugenschijf
 A:..... Diskette-eenheid
 B:..... Diskette-eenheid
 C:..... Diskette-eenheid
 D:..... Diskette-eenheid
 E:..... Diskette-eenheid
 F:..... Diskette-eenheid
 G:..... Diskette-eenheid
 H:..... Diskette-eenheid

BEVELEN VOOR BEHEER VAN DISKETTE EN GEHEUGENSCHIJF

schrijfwijze	toepassing	voorbeeld
CALL FORMAT	Voor het formateren van een diskette.	
 FILES ["[diskette-eenheidsnaam] [bestandsnaam [. soortnaam]]"]	Geeft de namen van alle bestanden op een diskette weer.	FILES FILES " * .BAS"
 KILL "[diskette-eenheidsnaam] bestandsnaam [. soortnaam]"	Wist een bestand van de diskette.	KILL "TEST.BAS"
 NAME "[diskette-eenheidsnaam] oude bestandsnaam [. oude soortnaam]" AS "nieuwe bestandsnaam [. nieuwe soortnaam]"	Wijzigt de naam van een bestand op diskette.	NAME "OLD.DAT" AS "NEW.DAT"
 COPY "[diskette-eenheidsnaam 1] bestandsnaam [. soortnaam]" [TO "[diskette-eenheidsnaam 2] bestandsnaam [. soortnaam]"	Kopieert een bestand op dezelfde diskette of op een andere diskette.	COPY "ABC.BAS" TO "XYZ.BAS" COPY "A:ABC.BAS" TO "B:"
CALL MEMINI (formaat)	Zet een gedeelte van het geheugen apart voor gebruik als geheugenschijf en zet de geheugenschijf in de beginstand.	CALL MEMINI (20000)
CALL MFILES	Geeft alle namen van de bestanden in de geheugenschijf weer.	
CALL MKILL ("bestandsnaam [. soortnaam]")	Wist een bestand van de geheugenschijf.	CALL MKILL ("ADRS.DAT")
CALL MNAME ("oude bestandsnaam [. oude soortnaam]" AS "nieuwe bestandsnaam [. nieuwe soortnaam]")	Wijzigt de naam van een bestand in de geheugenschijf.	CALL MFILES ("OLD.DAT" AS "NEW.DAT")

BEVELEN VOOR ONDERBREKING

schrijfwijze	toepassing	voorbeeld
ON KEY GOSUB regelnummer [, regelnummer] ...	Onderbreken met een funktietoets.	ON KEY GOSUB 1000, 2000, 3000
KEY (nummer funktietoets) ON	Onderbreking met een funktietoets geldig maken.	KEY (1) ON
KEY (nummer funktietoets) OFF	Onderbreking met een funktietoets ongeldig maken.	KEY (2) OFF
KEY (nummer funktietoets) STOP	Onderbreking met een funktietoets vasthouden.	KEY (3) STOP
ON STRIG GOSUB regelnummer [, regelnummer] ...	Onderbreken met de trekkerknop van een spelpookje.	ON STRIG GOSUB 1000,, 2000
STRIG (nummer plaatsbepaler) ON	Onderbreking met een apparaat voor plaatsbepaling geldig maken. Nummer plaatsbepaler: 0 spatiebalk 1, 3 plaatsbepaler A 2, 4 plaatsbepaler B	STRIG (1) ON
STRIG (nummer plaatsbepaler) OFF	Onderbreking met een plaatsbepaler ongeldig maken.	STRIG (2) OFF
STRIG (nummer plaatsbepaler) STOP	Onderbreking met een plaatsbepalervasthouden.	STRIG (0) STOP
ON STOP GOSUB regelnummer	Onderbreken met de CTRL en STOP toetsen.	ON STOP GOSUB 1000
STOP ON	Onderbreking met de CTRL en STOP toetsen geldig maken.	
STOP OFF	Onderbreking met de CTRL en STOP toetsen ongeldig maken.	
STOP STOP	Onderbreking met de CTRL en STOP toetsen vasthouden.	
ON SPRITE GOSUB regelnummer	Onderbreken met een beeldpatroon-overlapping.	ON SPRITE GOSUB 1000
SPRITE ON	Onderbreking met een beeldpatroon-overlapping geldig maken.	
SPRITE OFF	Onderbreking met een beeldpatroon-overlapping ongeldig maken.	
SPRITE STOP	Onderbreking met een beeldpatroon-overlapping vasthouden.	
ON INTERVAL=periode GOSUB regelnummer	Onderbreken na een bepaalde periode. De tijd tussen de onderbrekingen is de periode (het interval) × 1/50 seconde.	ON INTERVAL= 120 GOSUB 1000

INTERVAL ON	Onderbreking na een periode geldig maken.	
INTERVAL OFF	Onderbreking na een periode ongeldig maken.	
INTERVAL STOP	Onderbreking na een periode vasthouden.	

BEVELEN VOOR AANGESLOTEN APPARATUUR

schrijfwijze	toepassing	voorbeeld
LPRINT [uitdrukking] [scheidingsteken] [uitdrukking] [scheidingsteken] [uitdrukking] ...	Gegevens op papier zetten.	LPRINT A, B, C
LPRINT USING opmaak- symbool; uitdrukking [scheidingsteken] [uitdrukking] [scheidingsteken] ...	Gegevens met een gekozen opmaak op papier afdrukken. (Zie PRINT USING.)	LPRINT USING " # # # "; A, B
LLIST [nummer beginregel] [-] [nummer laatste regel]	Zet lijst van programma- regels op papier.	LLIST 100-200
MOTOR { $\left\{ \begin{array}{l} \text{ON} \\ \text{OFF} \end{array} \right\}$ }	In- en uitschakelen van de motor van de cassetterecorder.	MOTOR OFF

BEVELEN VOOR DE INGEBOUWDE KLOK

schrijfwijze	toepassing	voorbeeld
SET DATE "DD/MM/JJ" [,A]	Stelt de datum van de ingebouwde klok in.	SET DATE "05/10/85"
GET DATE D\$ [,A]	Leest de datum af en wijst deze als waarde toe aan een rij-variabele.	GET DATE D\$
SET TIME "HH:MM:SS" [,A]	Stelt de tijd in op de ingebouwde klok.	SET TIME "14:05:00"
GET TIME T\$ [,A]	Leest de tijd af en wijst deze als waarde toe aan een rij-variabele.	GET TIME T\$

BEVELEN VOOR HET VERWERKEN VAN FOUTEN

schrijfwijze	toepassing	voorbeeld
ERROR foutnummer	Geeft een fout die behoort bij de genoemde foutcode. Definieert foutcodes.	ERROR 3 IF A > 100 THEN ERROR 250
ON ERROR GOTO regelnummer	Doorgaan met verwerking bij de aangegeven regel met de fout.	ON ERROR GOTO 1000
RESUME { $\left\{ \begin{array}{l} \emptyset \\ \text{regelnummer} \\ \text{NEXT} \end{array} \right\}$ }	Doorgaan met verwerking van het hoofdprogramma na verwerking van de foutenherstelroutine.	RESUME 10

BEVELEN VOOR SUBROUTINES IN MACHINETAAL

schrijfwijze	toepassing	voorbeeld
DEFUSR [gehele getallen]= beginadres	Beginadres van een gebruiker-subroutine definiëren.	DEFUSR0=53248
POKE adres, uitdrukking	Gegevens in het geheugen schrijven.	POKE &HA400, &HFF

BEVELEN VOOR I/O POORTEN EN GEHEUGEN

schrijfwijze	toepassing	voorbeeld
OUT nummer I/O poort, uitdrukking	Gegevens naar I/O poort uitvoeren.	OUT &H90, 3
WAIT nummer I/O poort, uitdrukking 1 [, uitdrukking 2]	Verwerking van pro- gramma vasthouden tot via I/O poort ingevoerde gegevens een bepaalde waarde bereiken.	WAIT &H90, 255
VPOKE adres, uitdrukking	Eén byte gegevens naar het video RAM geheugen uitvoeren.	VPOKE 263, 01

DEELBEVEL VOOR UITBREIDINGSBEVELEN

schrijfwijze	toepassing	voorbeeld
CALL naam subroutine of __naam subroutine CALL uitbreidingsbevel [argument, argument ...] of __uitbreidingsbevel [argument, argument ...]	Doorgaan met verwerking van subroutine in machinetaal, of met verwerking van een uitbreidingsbevel vanuit het ROM geheugenblok.	CALL SUB

BEVEL VOOR OVERSCHAKELLEN OP MSX-DOS

schrijfwijze	toepassing	voorbeeld
 CALL SYSTEM	Geeft de systeem- besturing over aan MSX-DOS	

FUNKTIES

NUMERIEKE FUNKTIES

ABS (X)	: Geeft een absolute waarde.
ATN (X)	: Geeft de boogtangens.
CDBL (X)	: Omzetten in dubbele-precisie waarde.
CINT (X)	: Omzetten in geheel getal. ($-32768 \leq X < 32768$)
COS (X)	: Geeft de cosinus van X radialen.
CSNG (X)	: Omzetten in enkele-precisie waarde.
ERL	: Geeft het nummer van een regel met een fout.
ERR	: Geeft het foutnummer.
EXP (X)	: Geeft e^X .
FIX (X)	: Geeft het geheel getal van X.
INT (X)	: Geeft het grootste gehele getal kleiner dan of gelijk aan X.
LOG (X)	: Geeft de natuurlijke logaritme.
RND (X)	: Geeft een willekeurig getal.
SGN (X)	: Geeft 1 als $X > 0$, 0 als $X = 0$ en -1 als $X < 0$
SIN (X)	: Geeft de sinus van X radialen.
SQR (X)	: Geeft de vierkantswortel.
TAN (X)	: Geeft de tangens van X radialen.

RIJ-FUNKTIES

LEFT\$ (X\$, N)	: Geeft N lettertekens vanaf de linkerkant van de X\$ rij.
MID\$ (X\$, M [, N])	: Geeft N lettertekens te beginnen met het M-de teken van links in de X\$ rij.
RIGHT\$ (X\$, N)	: Geeft N lettertekens vanaf de rechterkant van de X\$ rij.
SPACE\$ (N)	: Geeft N spaties.
STRING\$ (N, J)	: Geeft N lettertekens met de ASCII code J.
STRING\$ (N, X\$)	: Geeft N maal het eerste letterteken van de X\$ rij.
TAB (N)	: Verplaatst de cursor naar de N-de plaats.
SPC (N)	: Geeft N spaties.

FUNKTIES VOOR HET OMZETTEN VAN GETALLEN IN RIJEN EN VICE-VERSA

ASC (X\$)	: Geeft de ASCII code voor het eerste letterteken van de X\$ rij.
BIN\$ (X)	: Geeft X als een binaire rij weer. ($-32768 \leq X \leq 65535$)
CHR\$ (X)	: Geeft het letterteken waarvan de ASCII code X is.
HEX\$ (X)	: Geeft X als een hexadecimale rij weer. ($-32768 \leq X \leq 65535$)
INSTR ([N,] X\$, Y\$)	: Geeft de plaats van de Y\$ rij na het N-de letterteken van de X\$ rij.
LEN (X\$)	: Geeft het aantal lettertekens waaruit de X\$ rij bestaat.
OCT\$ (X), STR\$ (X)	: Geeft X als een octale rij weer. ($-32768 \leq X \leq 65535$)
VAL (X\$)	: Omzetten in een rij-waarde.
 CVI, CVS, CVD	: Omzetten in een getalswaarde.
 MKI\$, MKS\$, MKD\$: Zet een lettertekenrij in een direkt toegankelijk bestand om in numerieke gegevens.
	: Zet numerieke gegevens om in een lettertekenrij om die in een direkt toegankelijk bestand te schrijven.

OVERIGE FUNKTIES

PLAY (N) : Kontroleren of er muziek gespeeld wordt.
Als N gelijk is aan 1, 2 of 3 en er wordt muziek gespeeld dan wordt - 1 gegeven; zo niet dan wordt 0 gegeven.
Als N=0 dan wordt met de status (- 1 of 0) van de deelinstrukties voor muziek een OF-bewerking uitgevoerd en de uitkomst hiervan gegeven.

FUNKTIES VOOR DE INVOER VAN GEGEVENS

Van het scherm

CSRLIN : Geeft de y-coördinaat van de cursor.
POS (X) : Geeft de x-coördinaat van de cursor.
POINT (X, Y) : Geeft de kleurcode van punt (X, Y).

Van een bestand met gegevens

EOF (bestandsnummer) : Geeft - 1 als de laatste waarde van het bestand is gelezen; zo niet, dan wordt 0 gegeven.
INPUT\$ (N, [#] bestandsnummer) : Voert N lettertekens vanuit een bestand in en geeft ze weer.
 LOF (bestandsnummer) : Geeft de lengte van een bestand in bytes.
LOC (bestandsnummer) : Geeft de huidige plaats in een bestand aan.

Van de afdrukeenheid

LPOS (X) : Geeft de positie van de drukkop in de afdrukbuffer.

Van het geheugen

FRE (0) : Geeft aan hoeveel geheugen beschikbaar is.
FRE (" ") : Geeft aan hoeveel geheugen beschikbaar is voor rijen lettertekens.
PEEK (adres) : Geeft de inhoud van een geheugenadres.
VARPTR (variabele) : Geeft het beginadres van het gebied in het geheugen waar de variabele opgeslagen is.
 VARPTR (# bestandsnummer) : Geeft het eerste adres van het bestandsidentificatieblok waaraan het genoemde bestand is toegewezen.
VPEEK (adres) : Geeft de inhoud van een adres van het video RAM geheugen.

Van het toetsenbord

INKEY\$: Geeft het letterteken van de ingedrukte toets.
INPUT\$ (X) : Voert X lettertekens via het toetsenbord in.

Van de diskette

DSKF (diskette-eenheidnummer) : Geeft de op diskette resterende ruimte in cluster-eenheden.

Van een I/O poort

INP (nummer I/O poort) : Voert gegevens in via een I/O poort.

Van een subroutine in machinetaal

USR $\left\{ \begin{array}{l} 0 \\ \text{tot} \\ 9 \end{array} \right\}$ (X) : Geeft de uitkomstwaarde van de gebruiker-subroutine.

Van een spelpookje, peddel of aanraakpaneel

STICK (N)	: Geeft de richting van de spelpookje. (Bij N=0 die van een cursortoets) (Midden=0, Boven=1, Rechtsboven=2, Rechts=3, Rechtsonder=4, Onder=5, Linksonder=6, Links=7, Linksboven=8)
STRIG (N)	: Geeft -1 als de trekkerknop van een spelpookje is ingedrukt; zo niet, dan wordt 0 gegeven. (Bij N=0 geldt hetzelfde voor de spatiebalk.)
PDL (N)	: Voert gegevens van een peddel in.
PAD (N)	: Geeft de toestand van een aanraakpaneel, lichtpen, muis of volgbal. Als N=0 of 4, dan wordt -1 gegeven als het paneel wordt aangeraakt; zo niet, dan wordt 0 gegeven. Als N=1 of 5 wordt de x-coördinaat gegeven van de plaats waar het paneel wordt aangeraakt. Als N=2 of 6 wordt de y-coördinaat gegeven van de plaats waar het paneel wordt aangeraakt. Als N=3 of 7 wordt -1 gegeven als het paneel wordt aangeraakt; zo niet, dan wordt 0 gegeven. N=8: -1 als de waarde van de lichtpen-gegevens geldig is; 0 als deze niet geldig is N=9: X-coördinaat lichtpen N=10: Y-coördinaat lichtpen N=11: -1 als de lichtpenschakelaar wordt ingedrukt; 0 als deze niet wordt ingedrukt N=12 of 16: vraagt om invoer van een muis of volgbal (er wordt altijd -1 gegeven) N=13 of 17: X-coördinaat muis of volgbal N=14 of 18: Y-coördinaat muis of volgbal N=15 of 19: er wordt altijd 0 gegeven

KONSTANTEN EN VARIABELEN

Konstanten	Rij-konstanten	Rij van 0 tot 255 lettertekens (tussen aanhalingstekens)
	Gehele getallen	- 32768 tot + 32767
	Getallen met drijvende decimale punt	Aantal cijfers van belang: 6 (enkele precisie) of 14 (dubbele precisie) Exponentieel gedeelte: - 64 tot + 62
	Hexadecimale uitdrukking	Met voorvoegsel "&H"
	Octale uitdrukking	Met voorvoegsel "&O" of "O"
	Binaire uitdrukking	Met voorvoegsel "&B"

Variabelen	Naam variabele	De eerste twee lettertekens zijn van belang
	Definitietekens	Volgt direct na naam variabele % : Gehele getallen ! : Enkele precisie # : Dubbele precisie \$: Rij-variabelen

SPECIALE VARIABELEN

TIME : Voor vasthouden van een klok-waarde. Kan herschreven worden.

SPRITE\$ (beeldpatroonnummer) : Voor vasthouden van een beeldpatroon.

[Voorbeeld] SPRITE\$(1)=CHR\$(&H18)+CHR\$(&H3C)+CHR\$(&H7E)+CHR\$(&HFF)+
CHR\$(&H18)+CHR\$(&H18)+CHR\$(&H18)+CHR\$(&H18)

● Speciale bevelen en functies voor de VDP videostuureenheid

BASE (uitdrukking) : Voor het lezen of schrijven van het basisadres van de VDP tabel.

VDP (getalswaarde) : Voor het lezen of schrijven van de inhoud van het VDP register.

FOUTMELDINGEN

1	NEXT without FOR	: NEXT bevel zonder bijbehorend FOR bevel.
2	Syntax error	: Taalfout in het bevel.
3	RETURN without GOSUB	: RETURN bevel zonder bijbehorend GOSUB bevel.
4	Out of DATA	: Geen gegevens meer over om te lezen.
5	Illegal function call	: Onjuistheid in functie of bevel.
6	Overflow	: Waarde van gegevens te klein of te groot.
7	Out of memory	: Geen geheugen meer beschikbaar.
8	Undefined line number	: Er wordt verwezen naar een niet bestaande regel.
9	Subscript out of range	: Onder-index van lijstvariabele valt buiten gedefinieerd bereik.
10	Redimensioned array	: De lijstvariabele in het DIM bevel was al gebruikt.
11	Division by zero	: Deling door nul.
12	Illegal direct	: Dit bevel kan niet rechtstreeks gegeven worden.
13	Type mismatch	: Niet passende gegevens.
14	Out of string space	: Geen geheugen meer beschikbaar voor rijen lettertekens.
15	String too long	: De rij lettertekens is te lang.
16	String formula too complex	: De rij lettertekens is te ingewikkeld.
17	Can't CONTINUE	: De verwerking van het programma kan niet hervat worden.
18	Undefined user function	: Er wordt een functie gebruikt die niet met een DEF FN bevel gedefinieerd is.
19	Device I/O error	: Er is iets mis met de aangesloten apparatuur.
20	Verify error	: Er is verschil tussen het programma op cassette en dat in het geheugen.
21	No RESUME	: ON ERROR bevel zonder bijbehorend RESUME bevel.
22	RESUME without error	: RESUME bevel zonder bijbehorend ON ERROR bevel.
23	Unprintable error	: Er is een fout opgetreden waarvoor geen foutnummer bestaat.
24	Missing operand	: Een parameter ontbreekt.
25	Line buffer overflow	: Het ingevoerde programma is te lang voor het buffergeheugen.
50	 FIELD overflow	: De afmetingen die in een FIELD bevel gekozen zijn gaan de lengte van het blok te boven.
51	Internal error	: Er is iets mis met de inhoud van het geheugen of de tekst.
52	Bad file number	: Het bestandsnummer is niet juist.
53	File not found	: Het gevraagde bestand bestaat niet op de cassette.
54	File already open	: Dit bestand was al geopend.
55	Input past end	: De gegevens zijn allemaal al gelezen.
56	Bad file name	: De gegeven bestandsnaam is onjuist.
57	Direct statement in file	: Tijdens het laden van het bestand is een bevel rechtstreeks gegeven.
58	Sequential I/O only	: Er wordt getracht een GET of PUT bevel te gebruiken voor een volgorde-bestand.
59	File not OPEN	: Het bestand moet eerst geopend worden.
60	 Bad FAT	: De diskette is niet geformateerd.
61	Bad file mode	: Fout met volgorde-bestand, direkt towgankelijk bestand of functie
62	 Bad drive name	: Er is een diskette-eenheid aangegeven die niet in gebruik is.
63	 Bad sector number	: Het bloknummer ingevuld in een PUT of GET bevel is 0 of groter dan 32767.
64	File still open	: Het bestand is niet gesloten.
65	File already exists	: De nieuwe bestandsnaam in een NAME of CALL MNAME bevel bestaat al op de diskette.
66	 Disk full	: Alle ruimte op de diskette is opgebruikt.
	[RAM] disk full	: Alle ruimte op de RAM geheugenschijf is opgebruikt.
67	Too many files	: Het aantal bestanden is groter dan 255.
68	 Disk write protected	: Er wordt getracht te schrijven op een diskette die tegen schrijven beveiligd is.

- 69 Disk I/O error : Er is een fout opgetreden die invoer of uitvoer van of naar diskette onmogelijk maakt.
- 70 Disk offline : De diskette-eenheid is niet aangesloten.
- [RAM] disk offline** : **Er wordt getracht een geheugenschijf te gebruiken zonder dat een CALL MEMINI bevel is gegeven.**
- 71 Rename across disk : Er wordt getracht een NAME bevel tussen verschillende diskette-eenheden uit te voeren.

KLEURCODE

code	kleur	code	kleur
0	Transparant	8	Middelgroen
1	Zwart	9	Lichtrood
2	Middelgroen	10	Donkergeel
3	Lichtgroen	11	Lichtgeel
4	Donkerblauw	12	Donkergroen
5	Lichtblauw	13	Magenta
6	Donkerrood	14	Grijs
7	Hemelsblauw	15	Wit

OPERATORS

Rekenkundige operators	\wedge machtsverheffen $-$ teken veranderen $*,/$ vermenigvuldigen, delen \backslash delen met gehele getallen MOD restwaarde na deling $+, -$ optellen, aftrekken (In volgorde van prioriteit)
Vergelijkingsoperators	$< > =$ vergelijken
Logische operators	NOT logische ontkenning AND logisch produkt OR logische som XOR exclusieve logische som EQV ontkenning van exclusieve logische som IMP logische implikatie

PHILIPS

ALS JE DE BESTE TELEVISIE MAAKT, MAAK JE OOK DE BESTE MONITOR!

Er is een scherp onderscheid tussen een televisie en een computermonitor. Want zoals uw TV ideaal is voor TV zenders en video, zo dient uw monitor optimaal afgestemd te zijn op het beeld van uw computer.

Wie kan dat nu beter weten dan Philips, expert op het gebied van beeldbuizen? En van wie kunt u dus een betere monitor kopen dan van Philips?

U kunt kiezen uit twee typen monitoren. De monochrome monitor is ideaal voor de scherpe weergave van teksten en dergelijke.

De kleurenmonitor verdient uw voorkeur als het bijvoorbeeld gaat om grafische toepassingen.

Philips heeft van beide typen monitoren een aantal verschillende uitvoeringen. Daar is er altijd eentje bij die perfect past bij úw computer en úw toepassingen.

De professionele computeraar die het scherp ziet, vraagt nu onmiddellijk de brochure aan voor meer informatie.

**EEN PHILIPS PERSONAL MONITOR.
VOOR WIE HET SCHERP WIL ZIEN.**

Philips kleurenmonitor.
Met gestoken scherp beeld en
fraaie volle kleuren.

Philips monochrome monitor.
Scherp en rustig beeld in groen,
wit of amber.

BON Ik zie het graag scherp en wil daarom meer weten over de Philips Personal Monitoren. Wilt u mij de brochure sturen?

Naam _____

Straat _____

Postcode _____ Plaats _____

Invullen en in een ongefrankeerde envelop sturen naar:
Philips Nederland, Afd. Consumentenbelangen,
Antwoordnummer 500, 5600 VB Eindhoven,

PHILIPS

Het Philips MSX Thuiscomputersysteem vormt nu én in de toekomst de basis voor elke thuiscomputeraar. Want dit systeem is de nieuwe wereldstandaard.

Het hart. Dat wordt gevormd door de nieuwe Philips MSX Thuiscomputer VG 8235. Deze biedt u ongekend grote geheugens: 128 Kbyte* werkgeheugen én 128 Kbyte video-geheugen. Daarmee hebt u meer dan voldoende voor zelfs de meest geperfectioneerde MSX programma's.

Ingebouwde floppy disk drive. Dat geeft u een opslagcapaciteit van 360 Kbyte. Daarnaast hebt u aansluitingen voor een tweede floppy disk drive en voor een datarecorder.

Aantal karakters per regel: 80! Dat biedt u de mogelijkheid om met tekstverwerking zeer efficiënt en overzichtelijk te werken.

Met password. En daarmee beveiligt u informatie voor al te nieuwsgierige blikken...

Ingebouwde klok/timer. Daarmee klokt u niet alleen nauwkeurig hoe lang u bezig bent, maar kunt u de apparatuur op van te voren ingestelde tijden allerlei taken laten uitvoeren.

En met gratis software. Bij aanschaf van de VG 8235 maakt Philips een royaal gebaar: tekstverwerker, database, mailshot en grafisch pakket zijn gratis.

Het Philips MSX Thuiscomputersysteem is gemaakt om door te groeien.

Monochrome- en kleurenmonitoren. Printers en floppy disk drives. Datarecorders en joy sticks. Insteekmodules voor Viditel. Tekst- en bestandverwerking. Diverse spelletjes en de educatieve computertaal Logo. Zó bouwt u uw Thuiscomputersysteem stap voor stap op. En hebt u aansluiting op uw toekomst als thuiscomputeraar.

* in Basic 23.432 bytes vrij.

**PHILIPS MSX
THUISCOMPUTER OP DE GROEI.**

MSX™ MSX is een gedeponieerd handelsmerk van Microsoft Corporation, USA.

**NIEUW!
DE PHILIPS MSX
THUISCOMPUTER VG 8235.
MET ALLE AANSLUITINGEN
OP DE TOEKOMST.**

**PHILIPS MSX THUISCOMPUTERSYSTEEM.
MET DE NIEUWE WERELDSTANDAARD.**